INTERMODAL MANAGEMENT SYSTEM # FOR HAMPTON ROADS, VIRGINIA 2001 This report was included in the Work Program for Fiscal Year 2001-2002, which was approved by the Commission and the Metropolitan Planning Organization at their meetings of March 21, 2001. ## **PREPARED BY:** **DECEMBER 2001** #### REPORT DOCUMENTATION TITLE: Intermodal Management System for Hampton Roads, Virginia 2001 **AUTHORS:** Samuel S. Belfield John A. Bishop Keith M. Nichols REPORT DATE December 2001 GRANT/SPONSORINGAGENCY FHWA/VDOT/LOCAL FUNDS ORGANIZATION NAME, ADDRESS AND TELEPHONE Hampton Roads Planning District Commission 723 Woodlake Drive Chesapeake, Virginia 23320 (757) 420-8300 http://www.hrpdc.org #### **ABSTRACT** This report is the third in a series of Intermodal Management System (IMS) reports for Hampton Roads, Virginia. Phase I of the *Intermodal Management System for Hampton Roads, Virginia*, which was released in July 1996, summarized the region's intermodal transportation system (intermodal facilities, major intermodal conflict points), identified the region's intermodal goals and objectives, and established performance measures for passenger and freight movements. Phase II, which was released in April 1998, summarized the movement of freight to, from, and within the region. International, national, and local level freight movements were also investigated for highway, rail, water, and air transportation modes. This document updates the two previous reports. It also includes a statewide freight movement analysis, a detailed regional truck analysis, and lists port-related improvements in Hampton Roads by 2021. #### **ACKNOWLEDGMENTS** This report was prepared by the Hampton Roads Planning District Commission (HRPDC) in cooperation with the U.S. Department of Transportation (USDOT), the Federal Highway Administration (FHWA), the Virginia Department of Transportation (VDOT), the Virginia Port Authority (VPA), and the member jurisdictions of the Hampton Roads region. The contents of this report reflect the views of the staff of the Hampton Roads Area Metropolitan Planning Organization (MPO). The MPO staff is responsible for the facts and the accuracy of the data presented herein. The contents do not necessarily reflect the official views or policies of the FHWA, VDOT, or HRPDC. This report does not constitute a standard, specification, or regulation. FHWA or VDOT acceptance of this report as evidence of fulfillment of the objectives of this planning study does not constitute endorsement/approval of the need for any recommended improvements nor does it constitute approval of their location and design or a commitment to fund any such improvements. Additional project level environmental impact assessments and/or studies of alternatives may be necessary. #### **EXECUTIVE SUMMARY** This report is the third in a series of Intermodal Management System (IMS) reports for Hampton Roads, Virginia. Phase I of the *Intermodal Management System for Hampton Roads, Virginia*, which was released in July 1996, summarized the region's intermodal transportation system (intermodal facilities, major intermodal conflict points), identified the region's intermodal goals and objectives, and established performance measures for passenger and freight movements. Phase II, which was released in April 1998, summarized the movement of freight to, from, and within the region. International, national, and local level freight movements were also investigated for highway, rail, water, and air transportation modes. This document updates the two previous reports. It also includes a statewide freight movement analysis, a detailed regional truck analysis, and lists port-related improvements in Hampton Roads by 2021. #### **STUDY FINDINGS:** ## International Freight Movement Through the Port of Hampton Roads - The predominant bulk cargo at the Port of Hampton Roads is coal. - Foreign coal trade through the Port of Hampton Roads has decreased by 48% from 1997 to 2000. - ➤ General cargo at the Port of Hampton Roads is increasing at an annual rate of 8.9%. - ➤ In comparison to ports on the U.S. East Coast, Hampton Roads ranked first in exports and fourth in imports in 1999. - ➤ Hampton Roads is the second leading port on the U.S. East Coast behind the Port of New York in terms of total exports and imports in 1999. - ➤ The top two world regions for imports and exports through the Port of Hampton Roads in 1999 were the Europe/Mediterranean/Middle East region and the Asia/India region. ## Nationwide Freight Movement In and Out of Hampton Roads - ➤ The analysis of the 1998 domestic freight movement by all transportation modes in and out of Hampton Roads found that 77.2 million tons of freight (\$71.8 billion commodity value) was transported into the region from other U.S. origins and 32.5 million tons of freight (\$66.0 billion commodity value) was outbound to U.S. destinations. - > Truck transport accounted for 50% of inbound freight and more than 74% of outbound freight for Hampton Roads. - ➤ The primary domestic freight movement for Hampton Roads is with the South Atlantic region. ## Statewide Freight Movement In and Out of Hampton Roads - ➤ Inbound freight to Hampton Roads from Virginia PDCs accounts for 42% of the domestic freight to Hampton Roads, and freight outbound to Virginia PDCs accounts for 47% of the domestic freight from Hampton Roads. - ➤ Of Virginia PDCs, Cumberland Plateau is responsible for the most inbound freight to Hampton Roads with 37.7%, and Northern Virginia is responsible for the most outbound freight with 46.6%. - ➤ The primary mode of freight transportation between Hampton Roads and other Virginia PDCs is by truck. - ➤ The primary Virginia access routes for truck traffic are Interstates 95 and 85. ## Local Freight Movement In Hampton Roads - ➤ The primary "gateway" of trucks entering and exiting Hampton Roads is I-64. Route 58 and Route 460 are also significant gateways to the region, with daily truck percentages over 20%. - ➤ Of the freight movement within Hampton Roads, 31% moves between the Peninsula and Southside, while 60% stays on the Southside and 9% stays on the Peninsula. - ➤ The Hampton Roads Bridge-Tunnel (I-64) is the primary crossing used to transport freight across the Hampton Roads harbor, with 58% of truck traffic crossing the harbor using that facility. ## Regional Truck Data Analysis - ➤ The average daily truck percentage on regional roadways is 5.2%. Fifteen of the 146 regional locations analyzed had a daily truck percentage greater than 10%. Most of these locations were rural and had lower than average traffic volumes. - ➤ Fifteen locations also had greater than 2,500 trucks per day, but these locations were both in urban and rural locations. - ➤ Eleven locations had greater than 200 trucks in the morning peak hour, and twelve locations had greater than 200 trucks in the afternoon peak hour. These locations were a mix of urban and rural locations. - ➤ While total traffic volumes peak in the morning and late afternoon, truck volumes are consistent between 8:00 am and 5:00 pm. Truck volumes are slightly higher than average during the morning peak hour and are below average during the afternoon peak hour. ## **TABLE OF CONTENTS** | REPORT DOCUMENTATION | | |--|-----| | LIST OF FIGURES | ٠١ | | LIST OF MAPS | vi | | LIST OF PICTURES | vii | | LIST OF TABLES | i) | | INTRODUCTION Background | | | Port of Hampton Roads
Report Contents | | | INTERMODAL MANAGEMENT SYSTEM FACILITIES | 5 | | TRENDS IN FREIGHT MOVEMENT THROUGH THE PORT OF HAMPTON RO | | | General and Bulk Cargo | 10 | | NATIONWIDE FREIGHT MOVEMENT IN AND OUT OF HAMPTON ROADS | 13 | | STATEWIDE FREIGHT MOVEMENT IN AND OUT OF HAMPTON ROADS | 22 | | LOCAL FREIGHT MOVEMENT IN HAMPTON ROADS | 30 | | Freight Movement Through Regional Gateways Freight Movement Within Hampton Roads | | | REGIONAL TRUCK DATA ANALYSIS | | | Daily Truck Percentages Daily Truck Volumes | | | Peak Hour Truck Volumes | | | Morning Peak Hour | | | Afternoon Peak Hour | 46 | | Regional Truck Data Summary | | | Specific Locations with High Trucks | 54 | | FUTURE PORT-RELATED IMPROVEMENTS | 63 | | SUMMARY | 65 | | APPENDIX | 67 | ## **LIST OF FIGURES** | FIGURE I | Hampton Roads | 4 | |-----------|---|-----| | FIGURE 2 | International Trade Through the Port of Hampton Roads by Tonnage (1995 – 1999) | . 8 | | FIGURE 3 | Breakdown of International Trade Through the Port of Hampton Roads by Tonnage (1997 – 1999) | . 8 | | FIGURE 4 | International Trade Through the Port of Hampton Roads by Dollar Value (1995 – 1999) | ξ | | FIGURE 5 | Growth in International General Cargo By Type Through the Port of Hampton Roads (1982 – 2000) | ç | | FIGURE 6 | Coal Loadings in the Port of Hampton Roads (1982 – 2000) | 10 | | FIGURE 7 | Foreign and Domestic Coal Loadings in the Port of Hampton Roads (1997 – 2000)1 | 10 | | FIGURE 8 | Imports and Exports Through Principal Atlantic Coast Ports (1999) 1 | 11 | | FIGURE 9 | Total Imports and Exports Through Principal Atlantic Coast Ports (1990 – 1999)1 | 11 | | FIGURE 10 | General Cargo Movements Through Principal Atlantic Coast Ports (1999)1 | 11 | | FIGURE 11 | International Trading Partners with the Port of Hampton Roads (1999). | 12 | | FIGURE 12 | Domestic Freight Movement In and Out of Hampton Roads by All Transportation Modes (1998) | 13 | | FIGURE 13 | Modal Distribution of 1998 Domestic Freight by Tonnage (Excluding Coal) | 17 | | FIGURE 14 | Modal Distribution of 1998 Domestic Freight by Dollar Value (Excluding Coal) | 17 | | FIGURE 15 | Virginia Portion of Total U.S. Freight movement In and Out of Hampton Roads Planning District | 23 | | FIGURE 16 | Freight Movement by Regional Gateway (1998) | 31 | ## **LIST OF FIGURES continued** | FIGURE 17 | Movement of Freight in the Hampton Roads
Region (1998) | 38 | |-----------|--|----| | FIGURE 18 | Regional Percentage of Daily Truck Volumes by Hour | 52 | | FIGURE 19 | Regional Hourly Percentage of Trucks to Total Traffic Volume | 53 | | FIGURE 20 | Regional Hourly Vehicle Rates for Total Vehicles and Trucks | 54 | | FIGURE 21 | Detailed Analysis of High Truck Locations: Rte 58 between Suffolk/Isle of Wight CL and Rte 189 | 56 | | FIGURE 22 | Detailed Analysis of High Truck Locations: Princess Anne Rd between River Oaks Dr and Darden St | 57 | | FIGURE 23 | Detailed Analysis of High Truck Locations: Norview Ave between Azalea Garden Rd and NIA | 58 | | FIGURE 24 | Detailed Analysis of High Truck Locations: Rte 460 between Winston Dr and Cut Thru Rd | 59 | | FIGURE 25 | Detailed Analysis of High Truck Locations: Tidewater Dr between Philpotts Rd and Widgeon Rd | 60 | | FIGURE 26 | Detailed Analysis of High Truck Locations: I-64 between Rte 199 and Merrimac Trail | 61 | | FIGURE 27 | Detailed Analysis of High Truck Locations: Rte 13/58/460 between East City Line Suffolk and I-664 | 62 | | FIGURE 28 | Detailed Analysis of High Truck Locations: Battlefield Blvd between NC State Line and Ballahack Rd | 63 | ## **LIST OF MAPS** | MAP 1 | Hampton Roads is located within 750 miles of two-thirds of the United States marketplace | . 1 | |--------|---|-----| | MAP 2 | Port of Virginia terminal locations | . 2 | | MAP 3 | Intermodal Management System: Southside Hampton Roads | . 6 | | MAP 4 | Intermodal Management System: Hampton Roads Peninsula | . 7 | | MAP 5 | Summary of 1998 Inbound Freight from U.S. Census Divisions to Hampton Roads by Mode (Excluding Coal) | 18 | | MAP 6 | Summary of 1998 Outbound Freight from Hampton Roads to U.S. Census Divisions by Mode (Excluding Coal) | 19 | | MAP 7 | Summary of 1998 Inbound Freight from U.S. Census Divisions to Hampton Roads by Rail (Excluding Coal) | 21 | | MAP 8 | Summary of 1998 Outbound Freight from Hampton Roads to U.S. Census Divisions by Rail (Excluding Coal) | 22 | | MAP 9 | Summary of 1998 Inbound Freight from Virginia Planning Disticts to Hampton Roads by Mode | 26 | | MAP 10 | Summary of 1998 Outbound Freight from Hampton Roads to Virginia Planning Districts by Mode | 27 | | MAP 11 | Entry Point of Out-of-State Truck Freight Traveling to Hampton Roads in 1998 | 29 | | MAP 12 | Exit Point of Out-of-State Truck Freight Traveling from Hampton Roads in 1998 | | | MAP 13 | Freight Movement by Truck Through Regional Gateways | 33 | | MAP 14 | Tons of Freight Crossing Hampton Roads by Truck, 1998 | 37 | | MAP 15 | Daily Truck Percentages by Location – Southside Hampton Roads | 41 | | MAP 16 | Daily Truck Percentages by Location – Hampton Roads Peninsula | 42 | | MAP 17 | Daily Truck Volumes by Location – Southside Hampton Roads | 44 | | MAP 18 | Daily Truck Volumes by Location – Hampton Roads Peninsula | 45 | ## **LIST OF MAPS continued** | MAP 19 | AM Peak Hour Truck Volumes by Location – Southside Hampton Roads | 48 | |-----------|---|----| | MAP 20 | AM Peak Hour Truck Volumes by Location – Hampton Roads Peninsula | 49 | | MAP 21 | PM Peak Hour Truck Volumes by Location – Southside Hampton Roads | 50 | | MAP 22 | PM Peak Hour Truck Volumes by Location – Hampton Roads Peninsula | 51 | | MAP 23 | Planned and Programmed Roadway Capacity Improvements Providing Direct Benefits to Regional Freight Movement | | | | LIST OF PICTURES | | | PICTURE 1 | Norfolk Southern Corporation train located at the Norfolk International Terminal | 2 | | PICTURE 2 | Norfolk International Terminal (NIT) | 3 | | PICTURE 3 | Newport News Marine Terminal (NNMT) | 3 | | PICTURE 4 | Portsmouth Marine Terminal (PMT) | 3 | | PICTURE 5 | Container cargo at the Portsmouth Marine Terminal | 3 | | PICTURE 6 | The majority of freight moving by truck between the Southside and the Peninsula uses the Hampton Roads Bridge-Tunnel (I-64) | 36 | | PICTURE 7 | Truck Traffic on Hampton Boulevard near Norfolk International Terminal | 43 | | PICTURE 8 | Operating trucks during congested periods leads to added time and operational costs | 46 | ## **LIST OF TABLES** | TABLE 1 | 1998 Top Ten Inbound and Outbound Commodities for Hampton Road. To and From the United States | | |----------|--|----| | TABLE 2 | United States Census Divisions | 15 | | TABLE 3 | Summary of 1998 Domestic Freight To and From Hampton Roads – Only Coal | 16 | | TABLE 4 | Summary of 1998 Domestic Freight To and From Hampton Roads – Excluding Coal | 17 | | TABLE 5 | Summary of 1998 Domestic Freight To and From Hampton Roads by Rail – Excluding Coal | 20 | | TABLE 6 | 1998 Top Ten Inbound and Outbound Commodities for Hampton Road To and From Other Virginia PDCs | | | TABLE 7 | Summary of 1998 Inbound and Outbound Freight Between Hampton Roads and each Virginia PDC | 25 | | TABLE 8 | Estimated Freight Movement by Truck Through The Regional Gateways (1998) | 32 | | TABLE 9 | Short Tons of Freight Moved Within Hampton Roads (1998) | 34 | | TABLE 10 | 1998 Top Ten Commodities Transported Across Hampton Roads (1998) | 35 | | TABLE 11 | Tons of Freight Crossing Hampton Roads by Truck (1998) | 36 | | TABLE 12 | 1998 Top Ten Commodities Transported Within Hampton Roads (1998) | 39 | | TABLE 13 | Locations with a High Daily Percentage of Truck Traffic | 40 | | TABLE 14 | Locations with a High Daily Truck Volume | 43 | | TABLE 15 | Locations with a High Truck Volumes During the Morning Peak Hour | 46 | | TABLE 16 | Locations with a High Truck Volumes During the Afternoon Peak Hour. | 47 | #### INTRODUCTION This report is the third in a series of Intermodal Management System (IMS) reports for Hampton Roads, Virginia. Phase I of the *Intermodal Management System for Hampton Roads, Virginia*¹, which was released in July 1996, summarized the region's intermodal transportation system (intermodal facilities, major intermodal conflict points). identified the region's intermodal goals and objectives, and established performance measures for passenger and freight movements. Phase II², which was released in April 1998, summarized the movement of freight to, from, and within the region. International, national, and local level movements freight were also investigated for highway, rail, water, and air transportation modes. document updates the two previous reports. It also includes a statewide freight movement analysis, a detailed regional truck analysis, and lists portrelated improvements in Hampton Roads by 2021. The Hampton Roads region includes sixteen localities with a total population of 1.56 million (2000 Census) and is located on the southeastern coast of Virginia (Map 1). **MAP 1** – Hampton Roads is located within 750 miles of twothirds of the United States marketplace. Source: Hampton Roads Technology Council ## **Background** Hampton Roads' mid-Atlantic location, combined with the transportation infrastructure, provides the region access within 750 miles of two-thirds of the United States marketplace (Map 1). In addition to its ideal location, Hampton Roads has the best natural deepwater harbor on the United States East Coast – Port of Hampton Roads. The Port of Hampton Roads attracts more than 80% of the world's major shipping lines, connecting the region with more than 100 nations and over 300 ports of call. These attributes make Hampton Roads a prime spot for business and industry. Moving goods quickly and efficiently in and out of Hampton Roads is essential to the region's economic success and must be carefully planned for. **²** Hampton Roads Planning District Commission, "Intermodal Management System, Regional Freight Movement, Hampton Roads, Virginia", April 1998. ¹ Hampton Roads Planning District Commission, "Intermodal Management System for Hampton Roads, Virginia, Phase I", July 1996. Goods are currently transported into and out of Hampton Roads by three primary means: containerships and other oceangoing vessels, motor carriers, and rail. Goods are also moved into and out of Hampton Roads by air, but to much lesser extent. predominant roadways utilized by truck traffic entering and leaving the region to access the Port of Hampton Roads are I-64 and U.S. Routes 13, 17, 58, and 460. Norfolk Southern Corporation (Picture 1) CSX Transportation. and the Incorporated are the primary rail service providers to the port. **PICTURE 1** – Norfolk Southern Corporation train located at the Norfolk International Terminal. ## **Port of Hampton Roads** The Port of Hampton Roads has built a solid reputation for efficient and uncongested intermodal service. The Port of Hampton Roads transports more intermodal containers to more cities faster and more efficiently than any other port in the United States. The Port of Hampton Roads consists of three marine terminals: [1] Norfolk International Terminal (NIT), [2] Portsmouth Marine Terminal (PMT), and [3] Newport News Marine Terminal (NNMT). These marine terminals are owned and managed by the Virginia Port Authority (VPA) and are operated by Virginia International Terminals, Incorporated (VIT). The Port of Hampton Roads boasts fifty-foot deep, unobstructed channels, which provide easy access and maneuvering room for the largest of today's container ships. Hampton Roads' ports are also located just 18 miles from the open sea on a yearround, ice-free harbor. In addition to Hampton Roads' three marine terminals is the Virginia Inland Port (VIP) located County, in Warren Virginia. The Virginia Inland Port operates in coordination with the Hampton Roads ports and serves as an intermodal container transfer facility. All four of these facilities, **MAP 2** –
Port of Virginia terminal locations. Source: Virginia Port Authority shown in **Map 2** on page 2, comprise the Port of Virginia. Aerial photos of the Hampton Roads marine terminals are provided in **Pictures 2 – 4**. **PICTURE 2** – Norfolk International Terminal (NIT). Source: Virginia Port Authority **PICTURE 3** – Newport News Marine Terminal (NNMT). Source: Virginia Port Authority The Port of Hampton Roads handles both general and bulk cargo. General cargo can be subdivided into container cargo and break-bulk cargo. Container cargo consists of commodities, such as lumber, animal feed, meat and fish, and newsprint that arrive at the terminal in individual units and are then packaged into containers (Picture 5). Container cargo, generally associated with truck sized steel boxes, is the primary method by which most cargo is now Break-bulk consists of transported. general cargo that is not packed in containers (rubber, cocoa automobiles, and machinery). Bulk cargo refers to liquid and dry-bulk commodities, such as petroleum products, coal, and grains. Coal is the predominant type of bulk cargo transported through Hampton Roads. Figure 1 on page 4 provides a visual breakdown of general and bulk cargo. **PICTURE 4** – Portsmouth Marine Terminal (PMT). Source: Virginia Port Authority **PICTURE 5** – Container cargo at the Portsmouth Marine Terminal. FIGURE 1 - Breakdown of International Trade Cargo Through the Port of Hampton Roads. ## **Report Contents** The first section of this report provides a comprehensive list of intermodal facilities, port facilities, and intermodal conflict points for the Hampton Roads region. The second section focuses on the historical trends in freight movement through the Port of Hampton Roads. This report also examines freight transportation through Hampton Roads including modes, origins and destinations, total tonnage, commodity value, and primary access routes on a nationwide, statewide, and local level. In order to analyze the movement of goods, data was obtained from the Transearch Database, developed by Reebie Associates, Inc. The Transearch Database tracks domestic freight movement by transportation mode in each state of the United States. The freight data obtained from the Transearch Database was for the year 1998. This report also provides an extensive regional truck data analysis for Hampton Roads based on 147 24-hour classification counts taken from April 2000 to April 2001. Finally, a description of port-related improvements in the Transportation Improvement Program (TIP FY 01-04) and 2021 Long Range Transportation Plan is provided. This report has been organized into the following sections: - Intermodal Management System Facilities - > Trends in Freight Movement through the Port of Hampton Roads - Nationwide Freight Movement In and Out of Hampton Roads - Statewide Freight Movement In and Out of Hampton Roads - Local Freight Movement In Hampton Roads - Regional Truck Data Analysis - Future Port-Related Improvements - Summary #### INTERMODAL MANAGEMENT SYSTEM FACILITIES An inventory of regional intermodal facilities is included in **Appendix A**. Types of Intermodal Facilities in this inventory include: - Commercial Service Airports - General Aviation Airports - Railroad Passenger Terminals - Intercity Bus Stations - Park and Ride Parking Lots - Ferry Stations - Port Facilities and Terminals - Major Marine Repair and Construction Facilities - Congestion Management System (CMS) Roadway Network - Railroad Network Intermodal conflict points, such as drawbridges and at-grade railroad crossings, are also included in the regional intermodal facilities inventory. **Map 3** on page 6 shows the locations of Intermodal Management System facilities on the Southside, and **Map 4** on page 7 shows the Peninsula intermodal facilities. Intermodal Management System Facilities December 2001: Final Report Intermodal Management System Facilities December 2001: Final Report #### TRENDS IN FREIGHT MOVEMENT THROUGH THE PORT OF HAMPTON ROADS ## General and Bulk Cargo As discussed in the Introduction, cargo that is handled at the Port of Hampton Roads is classified as either **general** cargo or **bulk** cargo. In addition, general cargo is typically subdivided into **container** cargo and **break-bulk** cargo. Figure 2 provides a summary of the international trade by tonnage for the Port of Hampton Roads from 1995 to 1999. General cargo has gradually increased from approximately 9 million tons to 12 million tons while bulk cargo has fallen significantly from approximately 51 million tons to 32 million tons since 1995. The decline in foreign trade is associated to the recent decline in coal. as shown in Figure Figure 3. separates bulk cargo that is coal from the other bulk commodities. Coal tonnage at the Port of Hampton Roads has decreased by 43% from 1997 to 1999. Figure 4 on page 9 shows the summary of international trade through the Port of Hampton Roads bν dollar value for from 1995 to 1999. Βv tonnage (Figure 2). bulk cargo comprised the majority of freight. When looking at the summary of total foreign trade by dollar value, general cargo commands the majority. Even though general cargo tons are low, the value of those **FIGURE 2** – International Trade Through the Port of Hampton Roads by Tonnage (1995 – 1999). Source: Virginia Port Authority **FIGURE 3** – Breakdown of International Trade Through the Port of Hampton Roads by Tonnage (1997 – 1999). Source: Virginia Port Authority, T. Parker Host, Inc. goods are higher than to bulk cargo items. **FIGURE 4** – International Trade Through the Port of Hampton Roads by Dollar Value (1995 – 1999). Source: Virginia Port Authority **Figure 5** depicts the growth in trends for foreign general cargo tonnage at the Port of Hampton Roads since 1982. As shown in Figure 5, the tonnage of international general cargo handled at the Port increased at a rate of approximately 9% per year, from 2.5 million tons in 1982 to 12.0 million tons in 2000, an unmatched growth record among U.S. ports (Hampton Roads Maritime Association). Figure 5 also reveals that the growth in general cargo handled at the Port is entirely attributable to container cargo. For the period from 1982 2000, the tonnage of break-bulk cargo moving through the Port decreased at an annual of approximately 1.7%. During the same period, foreign container cargo tonnage handled **FIGURE 5** – Growth in International General Cargo By Type Through the Port of Hampton Roads (1982 – 2000). Source: Hampton Roads Maritime Association at the Port of Hampton Roads increased at an annual rate of approximately 11%. The predominant bulk cargo at the Port of Hampton Roads is coal. There is currently a downward trend of coal loadings at the Port. In 1997, the Port handled approximately 52 million tons of coal, more than five times the tonnage of general cargo handled that year. More recently in 2000, the Port handled approximately 32 million tons of coal, which was three times the general cargo tonnage for that year. **Figure 6** shows the coal loadings at the Port of Hampton Roads for both foreign and domestic trade from 1982 through 2000. **FIGURE 6** – Coal Loadings in the Port of Hampton Roads (1982 – 2000). Source: Hampton Roads Maritime Association The reduction in coal loadings at the Port of Hampton Roads is attributed to the decrease in foreign coal trade. Figure 7 provides a breakdown for both foreign and domestic coal loadings from 1997 to 2000. The movement of coal within the United States at the Port of Hampton Roads has remained around 9 million tons since 1997. Foreign coal loadings, however, decreased by nearly half from approximately 43 million tons in 1997 to 22 million tons in 2000. The decline in foreign coal trade can be attributed to a combination of factors³. Foreign countries have recently been able to purchase coal at cheaper costs **FIGURE 7** – Foreign and Domestic Coal Loadings in the Port of Hampton Roads (1997 – 2000). Source: T. Parker Host, Inc. from other countries, such as Australia, China, and South Africa. Coal mines in the U.S. have also been able to sell coal domestically at a better price than they can internationally. Finally, the last reason for the recent coal decline is that the American dollar is currently weak overseas. Data for foreign and domestic coal loadings prior to 1997 was unavailable. #### **Comparison with Principal Atlantic Coast Ports** In comparison to ports on the U.S. East Coast, Hampton Roads ranked first in exports and fourth in imports in 1999. In terms of total imports and exports, the Port of Hampton Roads ranked second behind the Port of New York. **Figure 8** on page 11 summarizes the comparison of imports and exports at the six major East Coast ports. As shown in Figure 9, Hampton Roads handled 53% of the total East Coast exports, ³ Based on conversation with T. Parker Host, Inc., Ship Agents and Brokers, Norfolk, Virginia on October 17, 2001. totaling approximately 31.5 million tons in 1999. The Port of Hampton Roads accounted for 9% of total East Coast imports, handling approximately 12 million tons of freight. Figure 9 shows the total imports and exports for Principal Atlantic Coast ports from 1990 to 1999. Total imports and exports Hampton Roads remained comparable to those handled by the Port of New York in the mid Lately, the total 1990's. imports and exports handled at the Port of Roads Hampton have decreased significantly due to the drop in coal exports, while those at the Port of New York have steadily increased. **Figure** 10 the summarizes of movements general cargo through the principal ports on the U.S. East Coast for 1999. Hampton Roads moved 11.8 million 1999, second in behind the Port of New York, which handled 16 million tons. The Port of Charleston was slightly behind the Port Hampton Roads moving 11.7 million tons general cargo. **FIGURE 8** – Imports and Exports Through Principal Atlantic Coast Ports (1999). Source:
Hampton Roads Maritime Association **FIGURE 9** – Total Imports and Exports Through Principal Atlantic Coast Ports (1990 – 1999). Source: Hampton Roads Maritime Association **FIGURE 10** – General Cargo Movements Through Principal Atlantic Coast Ports (1999). Source: Hampton Roads Maritime Association ## **International Trading Partners** The top two world regions for imports and exports through the Port of Hampton Roads in 1999, as shown in **Figure 11**, were the Europe, Mediterranean, and Middle East region and the Asia and India region. These two regions alone accounted for 83% of the total exports and imports for Hampton Roads. Approximately 55% of the imports and 54% of the exports through the Port of Hampton Roads were related to the Europe, Mediterranean, and Middle East region. Approximately 23% of the imports and 31% of the exports were related to the Asia and India region. **FIGURE 11** – International Trading Partners with the Port of Hampton Roads (1999). Source: Hampton Roads Maritime Association ## NATIONWIDE FREIGHT MOVEMENT IN AND OUT OF HAMPTON ROADS The analysis of the 1998 domestic freight movement by all transportation modes in and out of Hampton Roads⁴ found that 77.2 million tons of freight (\$71.8 billion commodity value) was transported into the region from other U.S. origins and 32.5 million tons of freight (\$66.0 billion commodity value) was outbound to U.S. destinations (**Figure 12**). **FIGURE 12** – Domestic Freight Movement In and Out of Hampton Roads by All Transportation Modes (1998). Source: Reebie Associates Transearch Database. **⁴** Jurisdictions included in Hampton Roads in the nationwide freight movement analysis were: Gloucester, Isle of Wight, James City, York, Chesapeake, Hampton, Newport News, Norfolk, Poquoson, Portsmouth, Suffolk, Virginia Beach, and Williamsburg. **Table 1** lists the top ten commodities handled by the Port of Hampton Roads in domestic trade in 1998. The total tonnage of inbound freight (77.2 million) was more than double the tonnage of outbound freight (32.5 million). A majority of inbound freight from other U.S. regions was coal (about 60%), which is a relatively cheap commodity; this helps explain why the total value of all inbound commodities (\$71.8 billion) was close to the total value of outbound commodities (\$66.0 billion). TABLE 1 – 1998 Top Ten Inbound and Outbound Commodities for Hampton Roads To and From the United States ## **Inbound Freight** | Commodity | Rail | Truck | Air | Water | Total Tonnage
(Short Tons) | Percent of Total
Inbound | Commodity
Value | |---------------------------------|------------|-----------|-------|-----------|-------------------------------|-----------------------------|--------------------| | BITUMINOUS COAL | 44,683,996 | 650,040 | 0 | 0 | 45,334,036 | 59% | \$1,189,312,716 | | MISC WASTE OR SCRAP | 0 | 0 | 0 | 5,161,259 | 5,161,259 | 7% | \$35,284,015,031 | | WAREHOUSE & DISTRIBUTION CENTER | 0 | 3,405,102 | 0 | 0 | 3,405,102 | 4% | N/A | | BROKEN STONE OR RIPRAP | 1,211,836 | 0 | 0 | 426,821 | 1,638,657 | 2% | \$9,135,283 | | FAK SHIPMENTS | 1,408,052 | 0 | 3,135 | 0 | 1,411,187 | 2% | \$10,434,205,131 | | PETROLEUM REFINING PRODUCTS | 0 | 329,316 | 0 | 981,567 | 1,310,883 | 2% | \$323,973,496 | | PRIMARY FOREST MATERIALS | 0 | 1,159,244 | 0 | 0 | 1,159,244 | 2% | \$83,270,225 | | READY-MIX CONCRETE, WET | 0 | 1,037,224 | 0 | 0 | 1,037,224 | 1% | \$33,591,449 | | BITUMINOUS COAL OR LIGNITE | 909,838 | 0 | 0 | 0 | 909,838 | 1% | \$23,869,082 | | RAIL INTERMODAL DRAYAGE | 0 | 885,721 | 0 | 0 | 885,721 | 1% | N/A | Subtotaled Tonnage for the Top 10 Commodities 62,253,151 Total Tonnage Transported 77,193,941 #### **Outbound Freight** | Commodity | Rail | Truck | Air | Water | Total Tonnage
(Short Tons) | Percent of Total
Outbound | Commodity
Value | |---------------------------------|-----------|-----------|-----|-----------|-------------------------------|------------------------------|--------------------| | WAREHOUSE & DISTRIBUTION CENTER | 0 | 6,304,611 | 0 | 0 | 6,304,611 | 19% | N/A | | PETROLEUM REFINING PRODUCTS | 0 | 1,085,058 | 0 | 1,635,215 | 2,720,273 | 8% | \$672,292,079 | | GRAVEL OR SAND | 0 | 0 | 0 | 1,237,145 | 1,237,145 | 4% | \$7,021,647 | | MISC WASTE OR SCRAP | 0 | 0 | 0 | 1,196,609 | 1,196,609 | 4% | \$8,180,401,321 | | FAK SHIPMENTS | 1,137,416 | 0 | 0 | 0 | 1,137,416 | 3% | \$8,409,966,262 | | READY-MIX CONCRETE, WET | 0 | 1,011,470 | 0 | 0 | 1,011,470 | 3% | \$32,757,393 | | RAIL INTERMODAL DRAYAGE | 0 | 958,889 | 0 | 0 | 958,889 | 3% | N/A | | MOTOR VEHICLES | 0 | 766,111 | 0 | 118,014 | 884,125 | 3% | \$5,563,483,690 | | BROKEN STONE OR RIPRAP | 0 | 0 | 0 | 855,035 | 855,035 | 3% | \$4,766,700 | | POTASSIUM OR SODIUM COMPOUND | 36,590 | 806,547 | 0 | 3,401 | 846,538 | 3% | \$211,100,500 | Subtotaled Tonnage for the Top 10 Commodities 17,152,110 Total Tonnage Transported 32,522,418 Source: Reebie Associates Transearch Database. For the purpose of this analysis, the United States was split into the nine Census divisions as shown in **Table 2**. The movement of domestic freight from each U.S. division to and from Hampton Roads was determined for each mode of travel. **TABLE 2 – United States Census Divisions.** | Division 1: New England | Division 4: West North Central | Division 7: West South Central | |--------------------------------|--------------------------------|--------------------------------| | Maine | Minnesota | Arkansas | | New Hampshire | lowa | Louisiana | | Vermont | Missouri | Oklahoma | | Massachusetts | North Dakota | Texas | | Rhode Island | South Dakota | | | Connecticut | Nebraska | | | | Kansas | | | | | | | Division 2: Middle Atlantic | Division 5: South Atlantic | Division 8: Mountain | | New York | Delaware | Montana | | New Jersey | Maryland | Idaho | | Pennsylvania | District of Columbia | Wyoming | | | Virginia | Colorado | | | West Virginia | New Mexico | | | North Carolina | Arizona | | | South Carolina | Utah | | | Georgia | Nevada | | | Florida | | | | | | | Division 3: East North Central | Division 6: East South Central | Division 9: Pacific | | Ohio | Kentucky | Washington | | Indiana | Tennessee | Oregon | | Illinois | Alabama | California | | Michigan | Mississippi | Alaska | | Wisconsin | | Hawaii | As a result of the overwhelming impact that coal transport has on freight movement in and out of Hampton Roads, coal data was separated out for this portion of the analysis. **Table 3** on page 16 provides a detailed summary of coal transport from each U.S. Division to and from Hampton Roads for each transportation mode. All coal delivered by rail was non-container freight. TABLE 3 – Summary of 1998 Domestic Freight To and From Hampton Roads – Only Coal ## **Inbound Coal by Mode** | | | | | | Total Tonnage | | |-----------------------------|------------|---------|------|-------|---------------|---------| | Origination Census Division | Rail | Truck | Air | Water | (Short Tons) | Percent | | New England | 0 | 0 | 0 | 0 | 0 | 0.0% | | Middle Atlantic | 198,722 | 45,733 | 0 | 0 | 244,455 | 0.5% | | East North Central | 0 | 0 | 0 | 0 | 0 | 0.0% | | West North Central | 0 | 0 | 0 | 0 | 0 | 0.0% | | South Atlantic | 32,546,014 | 592,133 | 0 | 0 | 33,138,147 | 71.7% | | East South Central | 12,074,605 | 12,174 | 0 | 0 | 12,086,779 | 26.1% | | West South Central | 0 | 0 | 0 | 0 | 0 | 0.0% | | Mountain | 0 | 0 | 0 | 0 | 0 | 0.0% | | Pacific | 0 | 0 | 0 | 0 | 0 | 0.0% | | Unknown* | 774,493 | 0 | 0 | 0 | 774,493 | 1.7% | | Grand Total | 45,593,834 | 650,040 | 0 | 0 | 46,243,874 | | | Modal Split Percent | 98.6% | 1.4% | 0.0% | 0.0% | | | ## **Outbound Coal by Mode** | | | | | | Total Tonnage | | |-----------------------------|------|--------|------|-------|---------------|---------| | Destination Census Division | Rail | Truck | Air | Water | (Short Tons) | Percent | | New England | 0 | 0 | 0 | 0 | 0 | 0.0% | | Middle Atlantic | 0 | 148 | 0 | 0 | 148 | 100.0% | | East North Central | 0 | 0 | 0 | 0 | 0 | 0.0% | | West North Central | 0 | 0 | 0 | 0 | 0 | 0.0% | | South Atlantic | 0 | 0 | 0 | 0 | 0 | 0.0% | | East South Central | 0 | 0 | 0 | 0 | 0 | 0.0% | | West South Central | 0 | 0 | 0 | 0 | 0 | 0.0% | | Mountain | 0 | 0 | 0 | 0 | 0 | 0.0% | | Pacific | 0 | 0 | 0 | 0 | 0 | 0.0% | | Unknown* | 0 | 0 | 0 | 0 | 0 | 0.0% | | Grand Total | 0 | 148 | 0 | 0 | 148 | | | Modal Split Percent | 0.0% | 100.0% | 0.0% | 0.0% | | | Source: Reebie Associates Transearch Database. Excluding coal, which is primarily transported by railcar, the predominant mode of transportation for all other freight into and out of Hampton Roads was truck. Truck transport accounted for 50% of inbound freight and more than 74% of outbound freight. Rail transport accounted for approximately 26% of inbound freight and 11% of outbound freight. Water transport accounted for almost 25% of inbound freight and nearly 20% of outbound freight. The least used mode for freight transport was air, which accounted for approximately 0.05% of inbound freight and 0.04% of outbound freight. A summary of these results is found in **Table 4** on page 17 and **Maps 5** and **6** on pages 18 and 19. **Figures 13** and **14** on page 17 show the modal distribution of domestic freight by tonnage and dollar value (excluding coal). The distribution of freight among the various modes varies when comparing by tonnage or by commodity values. For example, freight delivered by air may be insignificant in terms of overall tonnage, but by dollar value it comprises a larger percentage due to the value of the items shipped. ^{*}The Transearch Database contained some rail freight movements with unknown U.S. origins or destinations. TABLE 4 – Summary of 1998 Domestic Freight To and From Hampton Roads – Excluding Coal ## **Inbound Freight by Mode** | Origination Census Division | Rail | Truck | Air | Water | Total Tonnage
(Short Tons) | Percent | |-----------------------------|-----------|------------|--------
-----------|-------------------------------|---------| | New England | 0 | 167,841 | 23 | 960 | 168,824 | 0.5% | | Middle Atlantic | 57,114 | 1,405,401 | 3,642 | 313,098 | 1,779,255 | 5.7% | | East North Central | 1,768,044 | 1,433,695 | 1,354 | 14,332 | 3,217,426 | 10.4% | | West North Central | 160,194 | 220,381 | 21 | 0 | 380,597 | 1.2% | | South Atlantic | 5,099,773 | 10,886,786 | 6,719 | 7,239,562 | 23,232,840 | 75.1% | | East South Central | 430,052 | 803,591 | 2,420 | 0 | 1,236,063 | 4.0% | | West South Central | 62,326 | 332,706 | 1,527 | 13,107 | 409,666 | 1.3% | | Mountain | 7,950 | 64,463 | 0 | 0 | 72,413 | 0.2% | | Pacific | 31,016 | 135,348 | 0 | 0 | 166,364 | 0.5% | | Unknown* | 286,618 | 0 | 0 | 0 | 286,618 | 0.9% | | Grand Total | 7,903,088 | 15,450,214 | 15,706 | 7,581,059 | 30,950,066 | | | Modal Split Percent | 25.5% | 49.9% | 0.1% | 24.5% | | | ## **Outbound Freight by Mode** | | | | | | Total Tonnage | | |-----------------------------|-----------|------------|--------|-----------|---------------|---------| | Destination Census Division | Rail | Truck | Air | Water | (Short Tons) | Percent | | New England | 12056 | 128,635 | 15 | 0 | 140,707 | 0.4% | | Middle Atlantic | 313,214 | 2,626,254 | 2,655 | 1,134,429 | 4,076,551 | 12.5% | | East North Central | 1,243,994 | 1,796,961 | 994 | 564 | 3,042,512 | 9.4% | | West North Central | 115,106 | 342,047 | 114 | 0 | 457,267 | 1.4% | | South Atlantic | 719,753 | 16,209,317 | 4,794 | 4,941,409 | 21,875,272 | 67.3% | | East South Central | 248,097 | 1,054,994 | 2,150 | 1,815 | 1,307,056 | 4.0% | | West South Central | 56,707 | 476,294 | 1,377 | 0 | 534,378 | 1.6% | | Mountain | 0 | 75,090 | 0 | 0 | 75,090 | 0.2% | | Pacific | 38,822 | 318,559 | 0 | 0 | 357,381 | 1.1% | | Unknown* | 656,056 | 0 | 0 | 0 | 656,056 | 2.0% | | Grand Total | 3,403,803 | 23,028,150 | 12,099 | 6,078,217 | 32,522,270 | | | Modal Split Percent | 10.5% | 70.8% | 0.0% | 18.7% | | | Source: Reebie Associates Transearch Database. ^{*}The Transearch Database contained some rail freight movements with unknown U.S. origins or destinations. **FIGURE 13** – Modal Distribution of 1998 Domestic Freight by Tonnage (Excluding Coal). Source: Reebie Associates Transearch Database. **FIGURE 14** – Modal Distribution of 1998 Domestic Freight by Dollar Value (Excluding Coal). Source: Reebie Associates Transearch Database. Map 5 Summary of 1998 Inbound Freight from U.S. Census Divisions to Hampton Roads by Mode (Excluding Coal) Prepared by: Hamption Roads Planning District Commission, September 2001. Data source: Reebie Associates Transearch Database (Note: 0.29 million tons of freight transported by rail had an unknown U.S. origin due to unavailable data) Map 6 Summary of 1998 Outbound Freight from Hampton Roads to U.S. Census Divisions by Mode (Excluding Coal) Prepared by: Hamption Roads Planning District Commission, September 2001. Data source: Reebie Associates Transearch Database (Note: 0.66 million tons of freight transported by rail had an unknown U.S. destination due to unavailable data) The analysis of rail transport into and out of Hampton Roads was divided into two categories: container and non-container (break-bulk) freight. Some common examples of containerized cargo include lumber, animal feed, meat and fish, and newsprint. Break-bulk cargo items include rubber, cocoa beans, automobiles, and machinery. Freight transport by container is becoming more popular and attractive to shippers due to the portability of containers from one mode to another. The analysis of the 1998 freight data showed that, excluding coal, approximately 24% of the 7.9 million tons of freight transported by rail into Hampton Roads was container cargo, while 19% of the 3.4 million tons of outbound freight was container cargo. **Table 5** and **Maps 7** and **8** on pages 21 and 22 summarize the analysis of domestic rail transport to and from Hampton Roads for the year 1998. TABLE 5 – Summary of 1998 Domestic Freight To and From Hampton Roads by Rail – <u>Excluding Coal</u> ## **Inbound Freight** | Origination Census Division | Non-containerized | Containerized | Total Tonnage
(Short Tons) | Porcont | |-----------------------------|----------------------|---------------|-------------------------------|---------| | | NOII-COIItaillelizeu | Containenzeu | (Onort Tons) | Percent | | New England | 0 | 0 | 0 | 0.0% | | Middle Atlantic | 57,114 | 0 | 57,114 | 0.7% | | East North Central | 559,854 | 1,208,190 | 1,768,044 | 22.4% | | West North Central | 6,066 | 154,128 | 160,194 | 2.0% | | South Atlantic | 4,938,575 | 161,198 | 5,099,773 | 64.5% | | East South Central | 101,958 | 328,094 | 430,052 | 5.4% | | West South Central | 35,188 | 27,138 | 62,326 | 0.8% | | Mountain | 7,950 | 0 | 7,950 | 0.1% | | Pacific | 3,996 | 27,020 | 31,016 | 0.4% | | Unknown* | 285,858 | 760 | 286,618 | 3.6% | | Grand Total | 5,996,560 | 1,906,528 | 7,903,088 | | | Percent | 75.9% | 24.1% | | | ## **Outbound Freight** | | | | Total Tonnage | | |------------------------------------|-------------------|---------------|---------------|---------| | Destination Census Division | Non-containerized | Containerized | (Short Tons) | Percent | | New England | 11456 | 600 | 12,056 | 0.4% | | Middle Atlantic | 310,492 | 2,722 | 313,214 | 9.2% | | East North Central | 272,758 | 971,236 | 1,243,994 | 36.5% | | West North Central | 0 | 115,106 | 115,106 | 3.4% | | South Atlantic | 576,117 | 143,636 | 719,753 | 21.1% | | East South Central | 108,201 | 139,896 | 248,097 | 7.3% | | West South Central | 31,183 | 25,524 | 56,707 | 1.7% | | Mountain | 0 | 0 | 0 | 0.0% | | Pacific | 29,248 | 9,574 | 38,822 | 1.1% | | Unknown* | 564,932 | 91,124 | 656,056 | 19.3% | | Grand Total | 1,904,385 | 1,499,418 | 3,403,803 | | | Percent | 55.9% | 44.1% | | | Source: Reebie Associates Transearch Database. ^{*}The Transearch Database contained some rail freight movements with unknown U.S. origins or destinations. Map 7 Summary of 1998 Inbound Freight from U.S. Census Divisions to Hampton Roads by Rail (Excluding Coal) Prepared by: Hamption Roads Planning District Commission, September 2001. Base map source: ESRI Data source: Reebie Associates Transearch Database (Note: 0.29 million tons of freight transported by rail had an unknown U.S. origin due to unavailable data) Map 8 Summary of 1998 Outbound Freight from Hampton Roads to U.S. Census Divisions by Rail (Excluding Coal) Prepared by: Hamption Roads Planning District Commission, September 2001. Base map source: ESRI Data source: Reebie Associates Transearch Database (Note: 0.66 million tons of freight transported by rail had an unknown U.S. destination due to unavailable data) ### STATEWIDE FREIGHT MOVEMENT IN AND OUT OF HAMPTON ROADS Freight traffic to and from plays destinations Virginia significant role in the total domestic freight movement for Hampton Roads. According to 1998 data Virginia origination points account for approximately 41% of total domestic freight to Hampton Roads, Virginia destination points account for approximately 45% of total domestic freight from the Hampton Roads Planning District⁵ (Figure 15). For the purpose of this analysis, the state of Virginia was analyzed using the 21 Planning District Commissions (PDCs). Each PDC was analyzed to determine the **FIGURE 15** – Virginia Portion of Total U.S. Freight movement In and Out of Hampton Roads Planning District. Source: Reebie Associates Transearch Database exact freight transportation relationship with Hampton Roads. For a complete breakdown of what localities comprise each Virginia PDC, see **Appendix B**. **Table 6** on page 24 shows the top ten freight commodities by tonnage from or to other Virginia PDCs. The inbound commodities are dominated by coal, which represents 44% of total Virginia inbound freight, and is brought into the area primarily by rail. The next most significant inbound commodity is miscellaneous waste or scrap, representing 13% of total inbound freight from Virginia PDCs in 1998, and is brought into the Hampton Roads PDC exclusively by ship according to the Reebie Associates Transearch Database. For outbound freight, warehouse and distribution center commodities command the greatest share of freight routed to Virginia PDCs with 30% of the total. None of the other top ten outbound freight commodities account for more than 8% of Hampton Roads freight bound for Virginia destinations. Overall, the top ten inbound and outbound commodities account for 81% and 68% of total freight traffic between Hampton Roads and other Virginia PDCs respectively. **⁵** Jurisdictions included in the Hampton Roads Planning District statewide freight movement analysis were: Norfolk, Portsmouth, Virginia Beach, Chesapeake, Suffolk, Newport News, Hampton, Franklin, Poquoson, Isle of Wight, James City, Southampton, Williamsburg, and York. Portions of Surry and Gloucester are included in the Hampton Roads Planning District Commission, but have been assigned to the PDCs of Crater and Middle Peninsula respectively. One other locality, Chesterfield, is located within two PDCs and was assigned to Richmond Regional PDC for this study. HAMPTON ROADS TABLE 6 – 1998 Top Ten Inbound and Outbound Commodities for Hampton Roads To and From Other Virginia PDCs **Inbound Freight** | Commodity | Rail | Truck | Air | Water | Total Tonnage
(Short Tons) | Percent of Total
Inbound | Commodity
Value | |---------------------------------|------------|-----------|-----|-----------|-------------------------------|-----------------------------|--------------------| | BITUMINOUS COAL | 13,318,783 | 594,867 | 0 | 0 | 13,913,650 | 44% | \$365,016,715 | | MISC WASTE OR SCRAP | 0 | 0 | 0 | 4,066,953 | 4,066,953 | 13% | \$27,802,989,694 | | WAREHOUSE & DISTRIBUTION CENTER | 0 | 1,995,806 | 0 | 0 | 1,995,806 | 6% | N/A | | BROKEN STONE OR RIPRAP | 1,211,836 | 0 | 0 | 426,821 | 1,638,657 | 5% | \$9,135,283 | | READY-MIX CONCRETE, WET | 0 | 948,460 | 0 | 0 | 948,460
| 3% | \$5,287,529 | | PRIMARY FOREST MATERIALS | 0 | 840,100 | 0 | 0 | 840,100 | 3% | \$27,207,394 | | GRAVEL OR SAND | 0 | 0 | 0 | 619,007 | 619,007 | 2% | \$44,464,204 | | NONMETALLIC MINERALS | 612,207 | 0 | 0 | 0 | 612,207 | 2% | \$3,474,693 | | PETROLEUM REFINING PRODUCTS | 0 | 2,057 | 0 | 594,799 | 596,856 | 2% | \$24,071,537 | | RAIL INTERMODAL DRAYAGE | 0 | 337,597 | 0 | 0 | 337,597 | 1% | \$83,434,209 | Subtotaled Tonnage for the Top 10 Commodities Total Tonnage Transported 25,569,292 31,580,524 Outhound Freight | Outbound Freight | | | | | | | | | | |------------------------------------|-------|-----------|-----|-----------|-------------------------------|------------------------------|--------------------|--|--| | Commodity | Rail | Truck | Air | Water | Total Tonnage
(Short Tons) | Percent of Total
Outbound | Commodity
Value | | | | WAREHOUSE & DISTRIBUTION CENTER | 0 | 4,428,214 | 0 | 0 | 4,428,214 | 30% | N/A | | | | GRAVEL OR SAND | 0 | 0 | 0 | 1,237,145 | 1,237,145 | 8% | \$7,021,647 | | | | BROKEN STONE OR RIPRAP | 0 | 0 | 0 | 855,035 | 855,035 | 6% | \$4,766,700 | | | | READY-MIX CONCRETE, WET | 0 | 841,640 | 0 | 0 | 841,640 | 6% | \$27,257,264 | | | | PETROLEUM REFINING PRODUCTS | 0 | 1,990 | 0 | 751,823 | 753,813 | 5% | \$186,298,430 | | | | MISC WASTE OR SCRAP | 0 | 0 | 0 | 555,522 | 555,522 | 4% | \$3,797,725,826 | | | | MOTOR VEHICLE PARTS OR ACCESSORIES | 0 | 383,905 | 0 | 0 | 383,905 | 3% | \$1,258,948,116 | | | | CONCRETE PRODUCTS | 0 | 326,701 | 0 | 0 | 326,701 | 2% | \$32,939,066 | | | | PRIMARY FOREST MATERIALS | 0 | 319,552 | 0 | 0 | 319,552 | 2% | \$22,953,901 | | | | POTASSIUM OR SODIUM COMPOUND | 3,982 | 276,075 | 0 | 3,401 | 283,458 | 2% | \$70,685,845 | | | Subtotaled Tonnage for the Top 10 Commodities Total Tonnage Transported 9,984,985 14,640,760 Source: Transearch Database, Reebie Associates This analysis also includes a detailed check of the Hampton Roads freight relationship with each of Virginia's PDCs. Data showing how much freight is sent to and received from every other Virginia PDC was compiled using the Reebie Associates Transearch Database. In **Table 7** on page 25, the analysis shows a breakdown of freight traffic between Hampton Roads and each Virginia PDC in 1998. A majority of freight transported to Hampton Roads from other Virginia PDCs originated in: Cumberland Plateau (37.7%), Crater (15.4%), and Lenowisco (12.4%) PDCs. Freight from Hampton Roads goes primarily to: Northern Virginia (46.6%), Cumberland Plateau (12.0%), and Richmond Regional (9.3%) PDCs. Table 7 also shows the modal distribution of inbound and outbound freight between Hampton Roads and other Virginia PDCs. The analysis found that most inbound freight was transported by rail, which is a result of the large percentage of coal shipped into the area. Most individual PDC's freight shipments to Hampton Roads are dominated by truck traffic. Freight from Hampton Roads to other PDCs is also primarily truck traffic, which accounts for 68.9% of freight to Virginia PDCs. **Maps 9** and **10** on pages 26 and 27 offer a visual breakdown of the freight relationships with other PDCs by mode. TABLE 7 – Summary of 1998 Inbound and Outbound Freight Between Hampton Roads and each Virginia PDC **Inbound Freight** | VA PDC | | | | | | Total Tonnage | | |--------|--------------------------|------------|-----------|------|-----------|---------------|---------| | Number | VA PDC Name | Rail | Truck | Air | Water | (Short Tons) | Percent | | 1 | Lenowisco | 3,870,124 | 46,336 | 0 | 0 | 3,916,461 | 12.4% | | 2 | Cumberland Plateau | 10,939,859 | 958,505 | 0 | 0 | 11,898,364 | 37.7% | | 3 | Mount Rogers | 0 | 1,221,151 | 0 | 0 | 1,221,151 | 3.9% | | 4 | New River Valley | 42,688 | 203,578 | 0 | 0 | 246,266 | 0.8% | | 5 | Roanoke Valley-Alleghany | 3,800 | 439,971 | 0 | 0 | 443,771 | 1.4% | | 6 | Central Shenandoah | 0 | 559,581 | 0 | 0 | 559,581 | 1.8% | | 7 | Northern Shenandoah | 104,918 | 165,901 | 0 | 0 | 270,819 | 0.9% | | 8 | Northern Virginia | 0 | 694,040 | 0 | 313,611 | 1,007,651 | 3.2% | | 9 | Rappahannock-Rapidan | 7,392 | 65,592 | 0 | 0 | 72,984 | 0.2% | | 10 | Thomas Jefferson | 0 | 78,939 | 0 | 0 | 78,939 | 0.2% | | 11 | Central Virginia | 0 | 479,563 | 0 | 0 | 479,563 | 1.5% | | 12 | West Piedmont | 0 | 469,224 | 0 | 0 | 469,224 | 1.5% | | 13 | Southside | 1,102,970 | 63,524 | 0 | 0 | 1,166,494 | 3.7% | | 14 | Piedmont | 0 | 98,139 | 0 | 0 | 98,139 | 0.3% | | 15 | Richmond Regional | 1,689,806 | 911,949 | 77 | 52,646 | 2,654,478 | 8.4% | | 16 | RADCO | 0 | 62,827 | 0 | 0 | 62,827 | 0.2% | | 17 | Northern Neck | 0 | 46,502 | 0 | 562 | 47,064 | 0.1% | | 18 | Middle Peninsula | 55,696 | 115,393 | 0 | 1,037 | 172,126 | 0.5% | | 19 | Crater | 498,594 | 317,024 | 0 | 4,041,197 | 4,856,815 | 15.4% | | 22 | Accomack-Northampton | 0 | 252,790 | 0 | 1,605,020 | 1,857,810 | 5.9% | | | Grand Total | 18,315,847 | 7,250,527 | 77 | 6,014,073 | 31,580,524 | | | | Modal Split Percent | 58.0% | 23.0% | 0.0% | 19.0% | | • | Source: Transearch Database, Reebie Associates **Outbound Freight** | VA PDC | | | | | | Total Tonnage | | |---------------|----------------------------|---------|------------|------|-----------|----------------------|---------| | Number | VAPDC Name | Rail | Truck | Air | Water | (Short Tons) | Percent | | 1 | Lenowisco | 0 | 60,552 | 0 | 0 | 60,552 | 0.4% | | 2 | Cumberland Plateau | 0 | 1,750,001 | 0 | 0 | 1,750,001 | 12.0% | | 3 | Mount Rogers | 0 | 571,441 | 0 | 0 | 571,441 | 3.9% | | 4 | New River Valley | 11,720 | 287,893 | 0 | 0 | 299,613 | 2.0% | | 5 | Roanoke Valley-Alleghany | 49,715 | 350,166 | 0 | 0 | 399,881 | 2.7% | | 6 | Central Shenandoah | 0 | 640,632 | 0 | 0 | 640,632 | 4.4% | | 7 | Northern Shenandoah | 57,914 | 196,161 | 0 | 0 | 254,075 | 1.7% | | 8 | Northern Virginia | 0 | 2,663,817 | 2 | 4,153,225 | 6,817,044 | 46.6% | | 9 | Rappahannock-Rapidan | 11,182 | 43,473 | 0 | 0 | 54,655 | 0.4% | | 10 | Thomas Jefferson | 0 | 163,948 | 0 | 0 | 163,948 | 1.1% | | 11 | Central Virginia | 0 | 812,301 | 0 | 0 | 812,301 | 5.5% | | 12 | West Piedmont | 3,824 | 426,115 | 0 | 0 | 429,939 | 2.9% | | 13 | Southside | 0 | 85,273 | 0 | 0 | 85,273 | 0.6% | | 14 | Piedmont | 0 | 91,045 | 0 | 0 | 91,045 | 0.6% | | 15 | Richmond Regional | 17,442 | 1,207,096 | 6 | 138,740 | 1,363,285 | 9.3% | | 16 | RADCO | 0 | 46,657 | 0 | 0 | 46,657 | 0.3% | | 17 | Northern Neck | 0 | 56,310 | 0 | 0 | 56,310 | 0.4% | | 18 | Middle Peninsula | 0 | 80,638 | 0 | 1,030 | 81,668 | 0.6% | | 19 | Crater | 22,383 | 170,512 | 0 | 70,160 | 263,055 | 1.8% | | 22 | Accomack-Northampton | 0 | 378,070 | 0 | 21,314 | 399,384 | 2.7% | | | Grand Total | 174,181 | 10,082,103 | 8 | 4,384,469 | 14,640,760 | | | | Modal Split Percent | 1.2% | 68.9% | 0.0% | 29.9% | | • | Source: Transearch Database, Reebie Associates Map 10 Summary of 1998 Outbound Freight from Hampton Roads to Virginia Planning Districts by Mode **Planning District Legend** 1 - Lenowisco PDC 2 - Cumberland Plateau PDC 3 - Mount Rogers PDC 4 - New River Valley PDC 5 - Roanoke Valley - Alleghany PDC 6 - Central Shenandoah PDC Mode 7 - Northern Shenandoah Valley PDC Rail 8 - Northern Virginia RC 9 - Rappahannock - Rapidan RC 10 - Thomas Jefferson PDC Truck 11 - Region 2000 RC 12 - West Piedmont PDC Air 13 - Southside PDC Water 14 - Piedmont PDC 15 - Richmond Regional PDC 16 - RADCO PDC 17 - Northern Neck PDC 18 - Middle Peninsula PDC 19 - Crater PDC 22 - Accomack - Northampton PDC 23 - Hampton Roads PDC * Total freight in millions of tons is shown in each circle Prepared by: Hampton Roads Planning District Commission, August 2001 Base map source: ESRI Data source: Reebie Associates Transearch Database Note: Chesterfield was assigned to PDC 15, Gloucester to PDC 18, and Surry to PDC 19 After analyzing the relationships between the Virginia PDCs it is important to examine how transportation of truck freight can impact those PDC's transportation systems, as it is inbound to and outbound from Hampton Roads. A clear understanding of what routes are most used in the movement of truck freight can more easily facilitate cooperation of facility planning between PDCs. This is in addition to helping the Hampton Roads area plan for transportation impacts that are more localized. This analysis studied Hampton Roads freight data to determine where outside freight is entering the State of Virginia en route to Hampton Roads, and also where outbound freight from Hampton Roads is leaving the Commonwealth. By determining the main routes for freight inbound to and outbound from Hampton Roads, a clearer picture is obtained of exactly which arteries are most important to facilitating Hampton Roads freight transportation. **Map 11** on page 29 shows the entry points for out-of-state truck freight inbound to Hampton Roads. This map clearly shows that the primary entry point to Virginia for freight heading for the Hampton Roads area is I-95, which combined (Southbound in Northern Virginia via I-495 & Northbound in Southern Virginia) accounts for 40% of truck freight heading to Hampton Roads from outside the state of Virginia. Other significant inbound arteries include I-85, I-64, and US 13 for traffic entering Virginia traveling to Hampton Roads. **Map 12** on page 30 shows the exit points for truck freight outbound from Hampton Roads to a destination outside the state of Virginia. Once again, this truck traffic is dominated by the use of I-95, which accounts for 40% of truck freight leaving Hampton Roads with a destination outside Virginia. I-85, I-64, and US 13 are the other primary routes for truck traffic traveling from Hampton Roads to out-of-state locations. ### LOCAL FREIGHT MOVEMENT IN HAMPTON ROADS While moving goods quickly and efficiently in and out of Hampton Roads is essential to the region's economic success, moving freight within Hampton Roads is also critical. A majority of the region's freight movement is by truck on a roadway network that is
influenced and often hindered by the area's unique topography. This section will examine which "gateways" trucks use to enter and exit the region, the amount and type of freight that crosses between the Southside and Peninsula, and the roadways used to cross the Hampton Roads harbor. # **Freight Movement Through Regional Gateways** Including coal, approximately 21% of all domestic freight entering Hampton Roads and 71% of all freight exiting Hampton Roads was transported by truck in 1998. Due to the topography of the region, surface transportation alternatives into and out of Hampton Roads are somewhat limited. Fourteen roadways were classified as "gateways" to the region for this study. **Map 13** on page 33 and **Table 8** on page 32 show the daily traffic counts, daily truck percentages, and estimated amount of freight moved by truck through these gateways. **Figure 16** shows the amount of freight entering and exiting through each gateway. I-64 carries the most domestic freight into and out of the region, followed by Route 58 and Route 460. **TABLE 8 – Estimated Freight Movement By Truck Through The Regional Gateways (1998)** | Regional Gateway | Average
Weekday Traffic
Volume | Daily Truck
Percentage | Average
Weekday
Truck Volume | Of Truck Traffic
At The | Estimated Tons
Of Freight
Moved By Truck
In 1998 | |------------------------------------|---|---------------------------|------------------------------------|--|---| | I-64 in James City County | 36,488 | 18% ¹ | 6,568 | 30.0% | 11,754,314 | | Route 58 in Suffolk | 16,906 | 25.3% | 4,277 | 19.6% | 7,654,263 | | Route 460 in Isle of Wight County | 13,972 | 20.0% | 2,791 | 12.8% | 4,994,868 | | Route 168 in Chesapeake | 17,319 | 12.8% | 2,209 | 10.1% | 3,953,301 | | US 13/Chesapeake Bay Bridge-Tunnel | 7,049 | 19.7% | 1,391 | 6.4% | 2,489,381 | | US 17 in Gloucester County | 13,177 | 8.0% | 1,048 | 4.8% | 1,875,536 | | Route 17 in Chesapeake | 8,525 | 9.0% | 768 | 3.5% | 1,374,439 | | Route 13 in Suffolk | 4,654 | 14.3% | 664 | 3.0% | 1,188,317 | | Routes 3/14 in Gloucester County | 13,516 | 3.5% | 475 | 2.2% | 850,076 | | Route 5 in James City County | 3,533 | 11.1% | 392 | 1.8% | 701,536 | | Route 10 in Isle of Wight County | 6,718 | 5.5% | 370 | 1.7% | 662,164 | | Route 32 in Suffolk | 3,344 | 9.9% | 332 | 1.5% | 594,158 | | Route 30 in James City County | 6,419 | 4.8% | 309 | 1.4% | 552,997 | | Route 60 in James City County | 4,447 | 6.1% | 270 | 1.2% | 483,201 | | | Estimated Total Daily Truck
Traffic At The Regional Gateways | | 21,864 | Total Tons Of
Freight ²
Transported By
Truck In 1998 | 39,128,552 | ^{1 –} VDOT estimate 2 – Total tons of freight transported by truck in 1998 includes coal. Prepared by: Hampton Roads Planning District Commission, September 2001. Sources: Virginia Department of Transportation, Transearch Database, Reebie Associates. Prepared by: Hampton Roads Planning District Commission, August 2001. Base map source: Virginia Department of Transportation. Data sources: Virginia Department of Transportation, Transearch Database, Reebie Associates. # **Freight Movements Within Hampton Roads** While the Hampton Roads region is a significant player in the national and worldwide freight trade, a significant amount of the freight trade occurs within Hampton Roads. **Table 9** shows that approximately 5.3 million tons of freight moved within the Hampton Roads region in 1998. Of that total, 1.6 million tons, or 31%, was transported between the Southside and Peninsula. 54% of all freight transported between the Southside and Peninsula was transported by water, thereby avoiding the traffic congestion at regional water crossings. **TABLE 9 – Short Tons of Freight Moved Within Hampton Roads (1998)** | Movement | Total Tonnage Moved By Water | Total Tonnage Moved
By Truck | Total Tonnage | | |------------------------|------------------------------|---------------------------------|---------------|--| | Southside to Peninsula | 353,820 | 446,796 | 800,616 | | | Southside to Southside | 1,016,125 | 2,144,883 | 3,161,008 | | | Peninsula to Southside | 519,696 | 298,770 | 818,466 | | | Peninsula to Peninsula | 173,456 | 306,459 | 479,915 | | | Total | s 2,063,097 | 3,196,908 | 5,260,005 | | Source: Transearch Database, Reebie Associates. **Table 10** on page 35 lists the top ten commodities transported from the Southside to the Peninsula and vice-versa in 1998. The primary commodity by both weight and commodity value transported across Hampton Roads was miscellaneous scrap or waste. The primary commodity transported across Hampton Roads by truck was cargo transferred between warehouse and distribution centers. # TABLE 10 – 1998 Top Ten Commodities Transported Across Hampton Roads ### Southside to Peninsula | Commodity | Truck | Water | Total Tonnage
(Short Tons) | Percent of Total
Transported | Commodity
Value | |---------------------------------|---------|---------|-------------------------------|---------------------------------|--------------------| | MISC WASTE OR SCRAP | 0 | 254,285 | 254,285 | 32% | \$1,738,373,479 | | WAREHOUSE & DISTRIBUTION CENTER | 156,696 | 0 | 156,696 | 20% | N/A | | PETROLEUM REFINING PRODUCTS | 0 | 84,920 | 84,920 | 11% | \$20,987,251 | | READY-MIX CONCRETE, WET | 82,551 | 0 | 82,551 | 10% | \$2,673,478 | | RAIL INTERMODAL DRAYAGE | 49,998 | 0 | 49,998 | 6% | N/A | | CONCRETE PRODUCTS | 27,816 | 0 | 27,816 | 3% | \$2,804,500 | | PRIMARY FOREST MATERIALS | 13,886 | 0 | 13,886 | 2% | \$997,452 | | SOFT DRINKS OR MINERAL WATER | 13,472 | 0 | 13,472 | 2% | \$6,229,733 | | PROCESSED MILK | 11,807 | 0 | 11,807 | 1% | \$6,913,174 | | MALT LIQUORS | 10,712 | 0 | 10,712 | 1% | \$5,463,020 | Subtotaled Tonnage for the Top 10 Commodities Total Tonnage Transported 706,142 800,616 ### Peninsula to Southside | Commodity | Truck | Water | Total Tonnage
(Short Tons) | Percent of Total
Transported | Commodity
Value | |------------------------------------|---------|---------|-------------------------------|---------------------------------|--------------------| | PETROLEUM REFINING PRODUCTS | 0 | 290,519 | 290,519 | 35% | \$71,799,284 | | MISC WASTE OR SCRAP | 0 | 137,614 | 137,614 | 17% | \$940,773,258 | | WAREHOUSE & DISTRIBUTION CENTER | 107,134 | 0 | 107,134 | 13% | N/A | | MOTOR VEHICLE PARTS OR ACCESSORIES | 53,983 | 0 | 53,983 | 7% | \$177,027,727 | | MISC COAL OR PETROLEUM PRODUCTS | 0 | 53,162 | 53,162 | 6% | \$7,396,644 | | RAIL INTERMODAL DRAYAGE | 36,664 | 0 | 36,664 | 4% | N/A | | READY-MIX CONCRETE, WET | 25,218 | 0 | 25,218 | 3% | \$816,710 | | MOTOR VEHICLES | 19,341 | 0 | 19,341 | 2% | \$121,706,039 | | ASPHALT PAVING BLOCKS OR MIX | 0 | 14,950 | 14,950 | 2% | \$572,611 | | PRIMARY FOREST MATERIALS | 8,811 | 0 | 8,811 | 1% | \$632,907 | Subtotaled Tonnage for the Top 10 Commodities 747,396 Total Tonnage Transported 818,466 Source: Transearch Database, Reebie Associates. Although the Hampton Roads harbor is the primary reason for the region's prominence in freight movement, it also makes surface transportation between the Peninsula and Southside difficult. There are three facilities that connect the Peninsula and Southside of Hampton Roads: [1] The Hampton Roads Bridge-Tunnel (I-64), a four-lane facility which carries 89,000 vehicles on an average weekday; [2] the Monitor-Merrimac Memorial Bridge Tunnel (I-664), a four-lane facility which carries 51,000 vehicles on an average weekday; and [3] the James River Bridge (US Routes 17/258), a four-lane drawbridge facility that carries 27,000 vehicles per day. These facilities, particularly the Hampton Roads Bridge-Tunnel, are often congested throughout the morning afternoon peak periods and whenever an incident PICTURE 6 - The majority of freight occurs on or near the roadway. moving by truck between the Southside and the Peninsula uses the Hampton Roads Bridge-Tunnel (I-64). Traffic growth at these three crossings has been considerable in recent years. Before the Monitor-Merrimac Memorial Bridge-Tunnel opened in April 1992, 105,900 vehicles crossed Hampton Roads on the average weekday. In 2000, this number increased to 167,000 vehicles on average weekdays, a jump of 58%, or 5.2% yearly since 1991. Most of this growth is due to the Monitor-Merrimac Memorial Bridge-Tunnel, although the Hampton Roads Bridge-Tunnel and the James River Bridge experienced a 2.3% and 2.4% growth rate in traffic volumes respectively during this period. As shown in **Table 11** and in **Map 14** on page 37, the majority of the trucks moving within the region cross Hampton Roads at the Hampton Roads Bridge-Tunnel. Almost 58% of all truck traffic crossing Hampton Roads uses the Hampton Roads Bridge-Tunnel, as compared to 32% using the Monitor-Merrimac Memorial Bridge Tunnel and 10% using the James River Bridge. By assuming that the proportion of freight tonnage being transported is similar to the proportion of truck traffic crossing Hampton Roads, over 430,000 tons of intraregional freight crossed the Hampton Roads Bridge-Tunnel in 1998. TABLE 11 – Tons of Freight Crossing Hampton Roads by Truck (1998) | Facility | Average
Weekday
Traffic | Share of
Average
Weekday
Traffic | Daily Truck
Percentage | Estimated
Daily Truck
Count | Estimated Share
of Truck Traffic
Crossing
Hampton Roads | Estimated Tons
Of Freight
Moved By
Truck, 1998 | |---|-------------------------------|---|---------------------------|-----------------------------------|--|---| | James River Bridge | 26,635 | 16.0% | 6.1% | 1,630 | 10.5% | 78,450 | |
Monitor-Merrimac Memorial Bridge-Tunnel | 50,833 | 30.5% | 10.4% | 4,922 | 31.8% | 236,891 | | Hampton Roads Bridge-Tunnel | 89,393 | 53.6% | 10% ¹ | 8,939 | 57.7% | 430,225 | | Total | 166,861 | | 9.3% | 15,491 | | 745,566 | 1 – VDOT estimate Sources: Virginia Department of Transportation; Transearch Database, Reebie Associates. Although a significant amount of freight movement occurs at the three Hampton Roads crossings, the majority of intraregional freight does not cross the Hampton Roads harbor. As shown in **Figure 17**, 69% of all freight that had Hampton Roads origins and destinations in 1998 remained on their respective sides of Hampton Roads. **Table 12** on page 39 lists the top ten commodities transported on the Southside and the Peninsula in 1998. 3,161,008 tons of freight were transported from Southside origins to **FIGURE 17** – Movement of Freight in the Hampton Roads Region (1998). Southside destinations in 1998. Rail intermodal drayage was the primary commodity transported by truck while miscellaneous scrap and waste was the primary commodity transported by water. The amount of freight moving from Peninsula origins to Peninsula destinations in 1998 was 479,915 tons. Petroleum refining products was the primary commodity transported by water while motor vehicle parts and accessories and warehouse and distribution center freight were the primary commodities transported by truck. # TABLE 12 - 1998 Top Ten Commodities Transported Within Hampton Roads ### **Southside to Southside** | Commodity | Truck | Water | Total Tonnage
(Short Tons) | Percent of Total
Transported | Commodity
Value | |------------------------------------|---------|---------|-------------------------------|---------------------------------|--------------------| | RAIL INTERMODAL DRAYAGE | 840,818 | 0 | 840,818 | 27% | N/A | | MISC WASTE OR SCRAP | 0 | 706,229 | 706,229 | 22% | \$4,828,007,014 | | WAREHOUSE & DISTRIBUTION CENTER | 316,265 | 0 | 316,265 | 10% | N/A | | PETROLEUM REFINING PRODUCTS | 0 | 237,927 | 237,927 | 8% | \$58,801,621 | | READY-MIX CONCRETE, WET | 229,835 | 0 | 229,835 | 7% | \$7,443,413 | | NONMETAL MINERALS, PROCESSED | 145,495 | 0 | 145,495 | 5% | \$7,874,366 | | CONCRETE PRODUCTS | 90,601 | 0 | 90,601 | 3% | \$9,134,690 | | PRIMARY FOREST MATERIALS | 37,573 | 0 | 37,573 | 1% | \$2,698,925 | | MOTOR VEHICLE PARTS OR ACCESSORIES | 35,685 | 0 | 35,685 | 1% | \$117,022,557 | | SOFT DRINKS OR MINERAL WATER | 35,458 | 0 | 35,458 | 1% | \$16,396,354 | Subtotaled Tonnage for the Top 10 Commodities Total Tonnage Transported 3,161,008 2,675,886 ### Peninsula to Peninsula | Commodity | Truck | Water | Total Tonnage
(Short Tons) | Percent of Total
Transported | Commodity
Value | |------------------------------------|--------|---------|-------------------------------|---------------------------------|--------------------| | PETROLEUM REFINING PRODUCTS | 0 | 134,776 | 134,776 | 28% | \$33,308,735 | | MOTOR VEHICLE PARTS OR ACCESSORIES | 91,259 | 0 | 91,259 | 19% | \$299,268,226 | | WAREHOUSE & DISTRIBUTION CENTER | 89,355 | 0 | 89,355 | 19% | N/A | | MOTOR VEHICLES | 33,366 | 0 | 33,366 | 7% | \$209,960,379 | | READY-MIX CONCRETE, WET | 29,571 | 0 | 29,571 | 6% | \$957,683 | | MISC COAL OR PETROLEUM PRODUCTS | 0 | 29,476 | 29,476 | 6% | \$4,101,115 | | CONCRETE PRODUCTS | 8,660 | 0 | 8,660 | 2% | \$873,130 | | ELECTROMETALLURGICAL PRODUCTS | 6,707 | 0 | 6,707 | 1% | \$6,174,827 | | PRIMARY FOREST MATERIALS | 6,669 | 0 | 6,669 | 1% | \$479,044 | | ASPHALT PAVING BLOCKS OR MIX | 0 | 6,341 | 6,341 | 1% | \$242,871 | Subtotaled Tonnage for the Top 10 Commodities 436,181 Total Tonnage Transported 479,915 Source: Transearch Database, Reebie Associates. #### **REGIONAL TRUCK DATA ANALYSIS** To determine the locations with high levels of truck traffic, vehicle classification counts were taken at 147⁶ locations throughout the region (94 on the Southside, 53 on the Peninsula) between April 2000 and April 2001. Locations were chosen due to a variety of factors, including those roadways near port and warehouse facilities, military bases, high traffic roadways, and gateways to the region. Sources of these counts include VDOT interstate counts, VDOT continuous counts, and counts taken exclusively for this study. Data from each vehicle classification count location is included in **Appendix C**. Four factors were analyzed at each count location: the daily percentage of truck traffic, the daily volume of truck traffic, the volume of truck traffic during the morning peak hour, and the volume of truck traffic during the afternoon peak hour. # **Daily Truck Percentages** Map 15 on page 41 shows the daily percentage of truck traffic found at each classification count location on the Southside, and Map 16 on page 42 shows the same information for the Peninsula. The weighted average daily truck percentage among the 147 locations is 5.2%, with a median of 4.7%. The middle 80% of the classification count locations experienced daily truck percentages between 2.6% and 9.9%. Locations with a daily truck percentage of greater than 10% were considered to have a high level of truck traffic. **Table 13** includes these locations with a high daily percentage of truck traffic. TABLE 13 – Locations with a High Daily Percentage of Truck Traffic | | | | | Daily % | |-------------------------------------|---|--------------|--------------|---------| | Facility | Location | Daily Volume | Daily Trucks | Trucks | | US 58 | Suffolk/Isle of Wight County line and Route 189 | 16,906 | 4,277 | 25.3% | | Route 460 | Winston Drive and Cut Thru Road | 13,972 | 2,791 | 20.0% | | Route 13 | Chesapeake Bay Bridge-Tunnel | 7,049 | 1,391 | 19.7% | | Norview Avenue | Azalea Garden Road and Norfolk International Airport | 14,619 | 2,782 | 19.0% | | Whaleyville Blvd | North Carolina State Line and Route 616 | 5,037 | 954 | 18.9% | | Carolina Road (Route 13) | Whaleyville Boulevard and Turlington Road | 5,898 | 875 | 14.8% | | Route 460 | Suffolk/Isle of Wight County line and Ennis Mill Road | 18,350 | 2,480 | 13.5% | | Dominion Boulevard (Route 17/104) | Number 10 Lane and West Road | 6,930 | 906 | 13.1% | | Battlefield Boulevard (Route 168) | Va/NC State Line and Ballahack Road | 17,319 | 2,209 | 12.8% | | Routes 13/58/460 | ECL Suffolk and I-664 | 57,010 | 6,723 | 11.8% | | Pacific Avenue | 17th Street and 18th Street | 16,751 | 1,897 | 11.3% | | John Tyler Memorial Highway (Rte 5) | Charles City Limits and Brick Bat Road (Route 613) | 3,533 | 392 | 11.1% | | Nanesmond Parkway | Sleepy Hole Road and Nanesmond Parkway Elem. School | 10,821 | 1,190 | 11.0% | | I-664 | Bridge Road and College Drive | 47,321 | 4,922 | 10.4% | | I-64 | Route 199 and Merrimac Trail | 56,071 | 5,654 | 10.1% | Source: Virginia Department of Transportation. **⁶** Truck data for the Chesapeake Bay Bridge-Tunnel includes only daily truck volumes and percentages. All hourly data analysis in this report does not include the Chesapeake Bay Bridge-Tunnel, but includes the other 146 locations. HAMPTON ROADS 40 Not surprisingly, analyzing high levels of truck traffic by daily percentages skews toward rural areas and gateways of the region. Of the 15 locations with a daily truck percentage of greater than 10%, only the two interstate locations had a daily total volume higher than the 147-count average. All but two of the 15 locations were located on the Southside, and none of these locations were in the more urbanized areas inside the Hampton Roads beltway. While higher truck percentages in rural areas are a concern for various reasons, particularly related to safety, they do not contribute to localized congestion as they would in the urban areas of the region. **PICTURE 7** – Truck traffic on Hampton Boulevard near Norfolk International Terminal. # **Daily Truck Volumes** While using daily truck percentages to analyze high truck locations disproportionally favors rural areas, analyzing daily truck volumes gives a better representation of high truck locations in the urban areas. **Maps 17 and 18** on pages 44 and 45 show the daily truck volumes found at each count location. **Table 14** includes the locations with a high daily volume (greater than 2,500) of truck traffic. TABLE 14 – Locations with a High Daily Truck Volume | | | Daily Total | Daily Truck | Daily Truck | |--------------------------|--|-------------|-------------|-------------| | Facility | Location | Volume | Volume | Percentage | | Routes 13/58/460 | ECL Suffolk and I-664 | 57,010 | 6,723 | 11.8% | | I-64 | Route 199 and Merrimac Trail | 56,071 | 5,654 | 10.1% | | I-664 | Bridge Road and College Drive | 47,321 | 4,922 | 10.4% | | US 58 | Suffolk/Isle of Wight County line and Route 189 | 16,906 | 4,277 | 25.3% | | I-264 | Victory Blvd and Portsmouth Blvd | 53,683 | 3,752 | 7.0% | | Holland Road | South Plaza Trail and Independence Boulevard | 43,238 | 3,205 | 7.4% | | I-464 | Military Highway and Freeman Avenue | 47,653 | 3,134 | 6.6% | | I-564 | I-64 and International Terminal Blvd | 73,643 | 3,112 | 4.2% | | Tidewater Drive | Philpotts Road and Widgeon Road | 36,864 | 3,019 | 8.2% | | Military Highway | Lowery Avenue and Lewis Road | 48,860 | 2,848 | 5.8% | | Route 460 | Winston Drive and Cut Thru Road | 13,972 | 2,791 | 20.0% | | Norview Avenue | Azalea Garden Road and Norfolk International Airport | 14,619 | 2,782 | 19.0% | | Princess Anne Road | River Oaks Drive and Darden Street | 26,948 | 2,651 | 9.8% | | Campostella Road | Campostella Bridge | 34,831 | 2,581 | 7.4% | | Virginia Beach Boulevard | Round Bay Road and Briar Hill Road | 33,841 | 2,519 | 7.4% | Source: Virginia Department of Transportation. Of the 15 locations with a daily volume of greater than 2,500 trucks, 8 are inside the Hampton Roads beltway, and 12 locations had volumes that are above the 147-count average. Six of the locations with high daily
truck volumes also had daily truck percentages greater than 10%. Locations with both high truck volumes and percentages are examined in detail later in this report. ### **Peak Hour Truck Volumes** Although congestion can occur at almost any time of the day due to incidents, almost all of the recurring congestion in Hampton Roads occurs during the morning and afternoon peak periods. Transporting freight by truck during these peak hours not only further increases congestion but also burdens the trucking industry with increased time and operating costs (**Picture 8**). As is detailed in the Regional Truck Data Summary section later in this report, the number of trucks using regional roadways is consistent throughout most of the day, although the number of trucks in operation during the peak periods is significant. **PICTURE 8** – Operating trucks during congested periods leads to added time and operational costs. # **Morning Peak Hour** Maps 19 and 20 on pages 48 and 49 show the truck volumes found at each classification count location during the morning peak hour. The weighted average morning peak hour truck volume for all 146 locations is 90.9 trucks, or 5.3% of all morning peak hour traffic. This is slightly above the average daily truck percentage of 5.2%. The middle 80% of the classification count locations had between 22 and 173 trucks during the morning peak hour. Locations with a morning peak hour volume of greater than 200 trucks were considered to have a high level of truck traffic. **Table 15** includes these eleven locations with high truck volumes during the morning peak hour. The majority of these locations are in urban areas, although a few rural locations are also represented in the table. TABLE 15 - Locations with High Truck Volumes During the Morning Peak Hour | | | • | | |--------------------------|---|--------------|--------------| | | | | AM Peak Hour | | | | AM Peak Hour | Truck | | Facility | Location | Truck Volume | Percentage | | Routes 13/58/460 | ECL Suffolk and I-664 | 375 | 8.4% | | I-64 | Route 199 and Merrimac Trail | 369 | 8.0% | | I-664 | Bridge Road and College Drive | 317 | 7.8% | | US 58 | Suffolk/Isle of Wight County line and Route 189 | 265 | 31.0% | | I-464 | Military Highway and Freeman Avenue | 245 | 5.1% | | Campostella Road | Campostella Bridge | 244 | 9.6% | | Holland Road | South Plaza Trail and Independence Boulevard | 239 | 9.2% | | Tidewater Drive | Philpotts Road and Widgeon Road | 223 | 8.9% | | Independence Boulevard | South Plaza Trail and Green Meadows Drive | 216 | 11.8% | | Virginia Beach Boulevard | Round Bay Road and Briar Hill Road | 213 | 9.2% | | Princess Anne Road | River Oaks Drive and Darden Street | 207 | 11.3% | Source: Virginia Department of Transportation. ### **Afternoon Peak Hour** Maps 21 and 22 on pages 50 and 51 show the truck volumes found at each classification count location during the afternoon peak hour. The average afternoon peak hour truck volume for all 146 locations is 88.6 trucks, or 4.2% of all afternoon peak hour traffic. These numbers are both below the number and percentage of trucks found during the morning peak hour, and the average daily truck percentage. The middle 80% of the classification count locations experienced between 20 and 170 trucks during the afternoon peak hour. Locations with an afternoon peak hour volume of greater than 200 trucks were considered to have a high level of truck traffic. **Table 16** includes the twelve locations with high truck volumes during the afternoon peak hour. TABLE 16 – Locations with High Truck Volumes During the Afternoon Peak Hour | | | | PM Peak Hour | |--------------------|--|--------------|--------------| | | | PM Peak Hour | Truck | | Facility | Location | Truck Volume | Percentage | | I-664 | Bridge Road and College Drive | 369 | 7.9% | | Routes 13/58/460 | ECL Suffolk and I-664 | 366 | 7.8% | | I-564 | I-64 and International Terminal Blvd | 314 | 5.3% | | US 58 | Suffolk/Isle of Wight County line and Route 189 | 273 | 19.6% | | Military Highway | Virginia Beach City Line and Broughton Street | 259 | 5.5% | | I-64 | Route 199 and Merrimac Trail | 234 | 5.4% | | Norview Avenue | Azalea Garden Road and Norfolk International Airport | 228 | 18.9% | | Tidewater Drive | Philpotts Road and Widgeon Road | 227 | 8.7% | | I-264 | Victory Blvd and Portsmouth Blvd | 203 | 4.4% | | Military Highway | Lowery Avenue and Lewis Road | 201 | 5.4% | | Holland Road | South Plaza Trail and Independence Boulevard | 200 | 6.6% | | Princess Anne Road | River Oaks Drive and Darden Street | 200 | 10.2% | Source: Virginia Department of Transportation. # **Regional Truck Data Summary** This section examines hourly trends of truck traffic at 146 regional classification count locations, and compares these trends to general traffic trends. **Figure 18** shows the hourly truck volumes as a percentage of the total daily truck volumes at 146 regional classification count locations. While traffic counts for all vehicles have peaks in the morning and afternoon, truck traffic does not have a particular peak hour. Instead, truck traffic is consistent throughout the day with hourly truck volumes as a percentage of daily truck volumes remaining between 6.7% and 7.3% for every hour between 8:00 am and 5:00 pm. This plateau in the truck volumes, while not occurring in the heaviest of traffic conditions, does encompass portions of the morning and afternoon peak traffic periods and has an adverse affect on already congested roadways. FIGURE 18 – Regional Percentage of Daily Truck Volumes by Hour **Figure 19** shows the hourly percentage of trucks relative to the total traffic volume throughout the region. The late night hours have the highest percentage of trucks on the road, with the hour beginning at 3:00 am having the highest percentage of trucks on the road at just under 10%. The lowest percentage of truck traffic each day occurs between 5:00 pm and midnight. The hours when the truck percentage is below the daily average of 5.2% is 5:00 am - 7:00 am and from 4:00 pm - 1:00 am. **Figure 20** on page 54 shows the average vehicle flows per hour for trucks and all vehicles at all 146 regional classification count locations. This graph illustrates the peaking characteristics of total traffic, and the lack of a peak in truck traffic. Total traffic peaks for one hour in the morning and a couple hours in the afternoon. Truck traffic, however, begins to rise at 5:00 am and plateaus between 8:00 am and 4:00 pm. The graphs of truck traffic and total traffic are otherwise similar throughout the day. 12.0% 10.0% 8.0% 6.0% 2.0% 2.0% Time of Day (starting) FIGURE 19 – Regional Hourly Percentage of Trucks to Total Traffic Volume Source: Virginia Department of Transportation FIGURE 20 - Regional Average Hourly Vehicle Rates for Total Vehicles and Trucks # **Specific Locations with High Trucks** The final portion of the regional truck data analysis examines specific count locations that had high levels of truck traffic. The following criteria were used to determine which locations would be analyzed in this section: - A daily truck percentage greater than 10% - A daily truck volume greater than 2,500 - Greater than 10% trucks in the morning peak hour - Greater than 200 trucks in the morning peak hour - Greater than 10% trucks in the afternoon peak hour - Greater than 200 trucks in the afternoon peak hour It was also noted if a particular location was within 80% of these values. All of the locations meeting at least one of these criteria are listed in **Appendix D**. Of the 146 regional locations, 28 fully meet at least one criterion, and 44 locations meet at least 80% of one of the measures listed above. Only one location, Route 58 between the Suffolk/Isle of Wight County Line and Route 189, fully met all six criteria. The following eight locations meet at least 80% of five of the six criteria listed above: - US 58 between Suffolk/IW Line and Route 189 - Princess Anne Rd between River Oaks Dr and Darden St - Norview Avenue between Azalea Garden Rd and NIA - Route 460 between Winston Dr and Cut Thru Rd - Tidewater Dr between Philpotts Rd and Widgeon Rd - I-64 between Route 199 and Merrimac Trail - Route 13/58/460 between ECL Suffolk and I-664 - Battlefield Blvd between NC Line and Ballahack Rd These eight locations were analyzed for each hour of the day. **Figures 21 – 28** on pages 56 - 63 detail the truck and total traffic at each location, along with a comparison of the percentage of truck traffic to total traffic for each hour of the day. The graphs are similar to Figure 19 and Figure 20 in the previous section. Comparing these eight locations to the 146 location average shows that there are few particular trends common to all of these high truck traffic locations. Some locations, such as Tidewater Drive and Norview Avenue, contained heavy pockets of truck traffic, while other locations, such as I-64 and Route 13/58/460 had relatively high volumes of truck traffic at all hours of the day. The locations far outside the Hampton Roads beltway had graphs that closely resembled the regional average graphs although the truck percentages during the nighttime hours greatly exceeded the regional average. The graphs of the locations inside and near the Hampton Roads beltway bared little resemblance to the regional average graphs. FIGURE 21 - Detailed Analysis of High Truck Locations | Street Route 58 | | | Location Suffolk/Isle of Wight CL and Rte 189 | | | | |----------------------|--------|-------|---|-------|-------|--| | | | | | АМ | PM | | | Daily Volume | 16,906 | | Peak Hour Start | 8:00 | 16:00 | | | Daily Passenger Cars | 11,529 | 68.2% | Peak Hour Volume | 854 | 1,395 | | | Daily Motorcycles | 321 | 1.9% | Hour Truck Volume | 265 | 273 | | | Daily Bus | 779 | 4.6% | Hour Truck Percentage |
31.0% | 19.6% | | | Daily Trucks | 4,277 | 25.3% | Peak Hour LOS | Α | Α | | | AM K-factor | 0.051 | | Peak Period Volume | 2,286 | 4,787 | | | PM K-factor | 0.083 | | Period Truck % | 26.7% | 19.6% | | FIGURE 22 - Detailed Analysis of High Truck Locations | Street Princess Anne Road | | | Location River Oaks Dr and Darden St | | | | |---------------------------|--------|-------|--------------------------------------|-------|-------|--| | | | | | АМ | PM | | | Daily Volume | 26,948 | | Peak Hour Start | 8:00 | 16:00 | | | Daily Passenger Cars | 24,112 | 89.5% | Peak Hour Volume | 1,828 | 1,956 | | | Daily Motorcycles | 36 | 0.1% | Hour Truck Volume | 207 | 200 | | | Daily Bus | 149 | 0.6% | Hour Truck Percentage | 11.3% | 10.2% | | | Daily Trucks | 2,651 | 9.8% | Peak Hour LOS | С | С | | | AM K-factor | 0.068 | | Peak Period Volume | 4,199 | 7,240 | | | PM K-factor | 0.073 | | Period Truck % | 10.1% | 9.0% | | | | | | · | | | | FIGURE 23 - Detailed Analysis of High Truck Locations | Street Norview Avenue | | | Location Azalea Garden Rd and NIA | | | | | |-----------------------|--------|-------|-----------------------------------|-------|-------|--|--| | | | | | АМ | PM | | | | Daily Volume | 14,619 | | Peak Hour Start | 7:30 | 16:45 | | | | Daily Passenger Cars | 10,868 | 74.3% | Peak Hour Volume | 684 | 1,209 | | | | Daily Motorcycles | 869 | 5.9% | Hour Truck Volume | 120 | 228 | | | | Daily Bus | 100 | 0.7% | Hour Truck Percentage | 17.5% | 18.9% | | | | Daily Trucks | 2,782 | 19.0% | Peak Hour LOS | В | В | | | | AM K-factor | 0.047 | | Peak Period Volume | 1,707 | 4,196 | | | | PM K-factor | 0.083 | | Period Truck % | 18.5% | 20.1% | | | FIGURE 24 - Detailed Analysis of High Truck Locations | Location Winston Dr and Cut Thru Rd | | | | |-------------------------------------|---------|--|--| | АМ | I PM | | | | 7:15 | 5 16:30 | | | | 936 | 6 1,079 | | | | 173 | 3 171 | | | | 18.5% | 15.8% | | | | Α | А | | | | 2,503 | 3,841 | | | | 19.5% | 16.6% | | | | 2, | ,5(| | | FIGURE 25 - Detailed Analysis of High Truck Locations | Street Tidewater Drive | | | Location Philpotts Rd and Widgeon Rd | | | | |------------------------|--------|-------|--------------------------------------|-------|-------|--| | | | | | AM | PM | | | Daily Volume | 36,864 | | Peak Hour Start | 7:30 | 15:30 | | | Daily Passenger Cars | 33,507 | 90.9% | Peak Hour Volume | 2,495 | 2,637 | | | Daily Motorcycles | 29 | 0.1% | Hour Truck Volume | 223 | 203 | | | Daily Bus | 309 | 0.8% | Hour Truck Percentage | 8.9% | 7.7% | | | Daily Trucks | 3,019 | 8.2% | Peak Hour LOS | D | D | | | AM K-factor | 0.068 | | Peak Period Volume | 6,312 | 9,874 | | | PM K-factor | 0.072 | | Period Truck % | 8.5% | 7.8% | | FIGURE 26 - Detailed Analysis of High Truck Locations | Street I-64 | | | Location Route 199 and Merrimac Trail | | | | |----------------------|--------|-------|---------------------------------------|--------|--------|--| | | | | | АМ | PM | | | Daily Volume | 56,071 | | Peak Hour Start | 7:30 | 16:45 | | | Daily Passenger Cars | 50,146 | 89.4% | Peak Hour Volume | 4,591 | 4,325 | | | Daily Bus | 271 | 0.5% | Hour Truck Volume | 369 | 234 | | | Daily Trucks | 5,654 | 10.1% | Hour Truck Percentage | 8.0% | 5.4% | | | | | | Peak Hour LOS | D | D | | | AM K-factor | 0.082 | | Peak Period Volume | 11,615 | 16,043 | | | PM K-factor | 0.077 | | Period Truck % | 8.1% | 6.3% | | FIGURE 27 - Detailed Analysis of High Truck Locations | Street Routes 13/58/460 | | | Location East City Line Suffolk and I-664 | | | | | |-------------------------|--------|-------|---|--------|--------|---|--| | | | | , | АМ | PM | | | | Daily Volume | 57,010 | | Peak Hour Start | 7:00 | 16:15 | Ī | | | Daily Passenger Cars | 49,965 | 87.6% | Peak Hour Volume | 4,470 | 4,674 | | | | Daily Motorcycles | 45 | 0.1% | Hour Truck Volume | 375 | 366 | | | | Daily Bus | 277 | 0.5% | Hour Truck Percentage | 8.4% | 7.8% | | | | Daily Trucks | 6,723 | 11.8% | Peak Hour LOS | С | С | | | | AM K-factor | 0.078 | | Peak Period Volume | 11,748 | 16,694 | | | | PM K-factor | 0.082 | | Period Truck % | 9.5% | 8.6% | | | | | | | | | | | | FIGURE 28 - Detailed Analysis of High Truck Locations | Street Battlefield Blv | /d | | Location NC State Lin | e and Ba | allahack Rd | |------------------------|--------|-------|-----------------------|----------|-------------| | | | | | АМ | PM | | Daily Volume | 17,319 | | Peak Hour Start | 6:45 | 16:00 | | Daily Passenger Cars | 14,705 | 84.9% | Peak Hour Volume | 1,043 | 1,401 | | Daily Motorcycles | 61 | 0.4% | Hour Truck Volume | 173 | 143 | | Daily Bus | 344 | 2.0% | Hour Truck Percentage | 16.6% | 10.2% | | Daily Trucks | 2,209 | 12.8% | Peak Hour LOS | С | С | | AM K-factor | 0.060 | | Peak Period Volume | 2,844 | 4,981 | | PM K-factor | 0.081 | | Period Truck % | 16.9% | 10.0% | | PM K-factor | 0.081 | | Period Truck % | 16.9% | 10.0% | #### **FUTURE PORT-RELATED IMPROVEMENTS** As shown earlier in this report, the amount of general cargo using regional ports, railroads, and roadways is increasing, and significant growth is expected to continue in the future. A report done for the Virginia Port Authority in 1995 forecasted a possible 250 percent increase in container cargo by the year 2010. To help accommodate this increase in cargo, the Virginia Port Authority is in the midst of a \$400 million expansion of the Norfolk International Terminal. In addition, new port facilities are being planned for Portsmouth, including a site owned by Maersk on the Elizabeth River just north of the Western Freeway and a fourth regional Virginia Port Authority Terminal at Craney Island. While the amount of general cargo moving through the ports is increasing, regional roadways are becoming more congested. The Hampton Roads Congestion Management System 2001 report⁷ states that 571 lane-miles of regional roadway are congested during the afternoon peak hour, with that number increasing to 681 lane-miles by 2006 and 670 lane-miles by 2021. Longer congested periods will cost shipping companies money and may alter their decisions concerning business in Hampton Roads. With this in mind, many projects are planned that will benefit freight transportation throughout the region. **Map 23** on page 65 shows projects that are included in the Transportation Improvement Program⁸ and the Long-Range Transportation Plan⁹ that will improve freight movement and safety. ⁹ Hampton Roads Planning District Commission, "Hampton Roads 2021 Regional Transportation Plan", July 2001. 64 ⁷ Hampton Roads Planning District Commission, "Hampton Roads Congestion Management System 2001", June 2001. **⁸** Hampton Roads Planning District Commission, "Hampton Roads Transportation Improvement Program – TIP FY 2001-2004", February 2001. Future Port-Related Improvements December 2001: Final Report ## **MAP 23** Planned and Programmed Roadway Improvements Providing Direct Benefits to Regional Freight Movement ### Legend Improvements included in the Hampton Roads TIP FY 2001-2004 Improvements included in the Hampton Roads 2021 LRP Areas with high density of port and warehouse facilities Military Facilities ## Programmed Improvements included in the Hampton Roads TIP FY 2001-2004 | Map # | Facility | From/To | Description | |-------|-----------------------------|--|--| | 1 | Hampton Blvd | Greenbrier Ave | Remove at-grade railroad crossing and construct railroad underpass providing access to Norfolk International Terminal. (Construction Start: Fall 2002; Expected Competion: Winter 2005) | | 2 | Intermodal
Connector | I-564 to Norfolk
International Terminal | New 4-lane facility providing direct freeway access to Norfolk International Terminal. Includes an overpass over Hampton Blvd. (Construction Start: Summer 2002; Expected Completion: Winter 2005) | | 3 | Pinners Point
Connector | Western Freeway to
Midtown Tunnel | New 4-lane facility connecting the Western Freeway to the Midtown Tunnel and MLK Freeway. Removes trucks and other vehicles from the residental streets in Port Norfolk. (Construction Underway; Expected Completion: Winter 2006) | | 4 | Route 17 | North Carolina Line to Dominion Blvd | Widening from 2-lane to 4-lane divided facility. Provides access to similar type facility in North Carolina. (Construction Start: Fall 2002; Expected Completion: Summer 2005) | | 5 | Southwest Suffolk
Bypass | Carolina Rd (Rte 13) to
Suffolk Bypass (Rte 58) | New 4-lane limited access facility connecting Routes 13 and 58. Removes trucks and other vehicles from downtown Suffolk and neighboring roadways. (Construction Underway; Expected Completion: Fall 2003) | # Planned Improvements included in the Hampton Roads 2021 Long-Range Plan | Map # | Facility | From/To | Description | |-------|---------------------------|--|--| | 6 | Dominion Blvd | Route 17 to
Chesapeake Expressway | Widen to 4-lane partially limited access divided facility. Includes a new high-rise bridge over the Albermarle and Chesapeake canal. | | 7 | Hampton Blvd | International
Terminal Blvd | New interchange at Hampton Blvd and International Terminal Blvd. Includes a railroad grade separation for Hampton Blvd. | | 8 | I-64 | Bland Blvd to New
Kent County Line | Widening to 6-lane facility from Bland Blvd to I-295 near Richmond. Reduces congestion on only interstate entry
into Hampton Roads. | | 9 | MLK Freeway | I-264 to existing
MLK Freeway | New 4-lane limited access facility providing better interstate access to Portsmouth Marine Terminal and the Midtown Tunnel. | | 10 | Midtown Tunnel | MLK Freeway to
Hampton Blvd | Widen to 4-lane facility with the addition of parallel tube. Reduces congestion in vicinity of PMT and Hampton Blvd. | | 11 | Route 460 | Route 58 to Isle of
Wight County Line | New 6-lane divided facility between the Suffolk Bypass and Petersburg. Provides a non-tunnel, limited access entry into South Hampton Roads and improves traveler safety. | | 12 | Hampton Roads
Crossing | | Various new facilities and improvements, including the East-West Connector from I-664 to the Intermodal Connector; the Craney Island Connector providing access between the Western Freeway, the East-West Connector, and a new Elizabeth River port facility; and improvements to the entire length of I-664. | #### SUMMARY This document contains an extensive analysis of freight movement in and out of Hampton Roads. A summary of the key findings in this update of the Intermodal Management System is provided below: ### Trends in Freight Movement through the Port of Hampton Roads - The predominant bulk cargo at the Port of Hampton Roads is coal. - Foreign coal trade through the Port of Hampton Roads has decreased by 48% from 1997 to 2000. - ➤ General cargo at the Port of Hampton Roads is increasing at an annual rate of 8.9%. - In comparison to ports on the U.S. East Coast, Hampton Roads ranked first in exports and fourth in imports in 1999. - ➤ Hampton Roads is the second leading port on the U.S. East Coast behind the Port of New York in terms of total exports and imports in 1999. - ➤ The top two world regions for imports and exports through the Port of Hampton Roads in 1999 were the Europe/Mediterranean/Middle East region and the Asia/India region. ## Nationwide Freight Movement In and Out of Hampton Roads - The analysis of the 1998 domestic freight movement by all transportation modes in and out of Hampton Roads found that 77.2 million tons of freight (\$71.8 billion commodity value) was transported into the region from other U.S. origins and 32.5 million tons of freight (\$66.0 billion commodity value) was outbound to U.S. destinations. - > Truck transport accounted for 50% of inbound freight and more than 74% of outbound freight for Hampton Roads. - ➤ The primary domestic freight movement for Hampton Roads is with the South Atlantic region. # Statewide Freight Movement In and Out of Hampton Roads - ➤ Inbound freight to Hampton Roads from Virginia PDCs accounts for 42% of the domestic freight to Hampton Roads, and freight outbound to Virginia PDCs accounts for 47% of the domestic freight from Hampton Roads. - Of Virginia PDCs, Cumberland Plateau is responsible for the most inbound freight to Hampton Roads with 37.7%, and Northern Virginia is responsible for the most outbound freight with 46.6%. - ➤ The primary mode of freight transportation between Hampton Roads and other Virginia PDCs is by truck. ➤ The primary Virginia access routes for truck traffic are Interstates 95 and 85. ## Local Freight Movement In Hampton Roads - ➤ The primary "gateway" of trucks entering and exiting Hampton Roads is I-64. Route 58 and Route 460 are also significant gateways to the region, with each carrying a daily truck percentage of greater than 20%. - ➤ Of the freight movement within Hampton Roads, 31% moves between the Peninsula and Southside, while 69% stays on their respective sides of the Hampton Roads harbor. - ➤ The Hampton Roads Bridge-Tunnel (I-64) is the primary crossing used to transport freight across the Hampton Roads harbor, with 58% of truck traffic crossing the harbor using that facility. ## Regional Truck Data Analysis - ➤ The average daily truck percentage on regional roadways is 5.2%. Fifteen of the 146 regional locations analyzed had a daily truck percentage greater than 10%. Most of these locations were rural and had lower than average traffic volumes. - Fifteen locations also had greater than 2,500 trucks per day, but these locations were both in urban and rural locations. - Eleven locations had greater than 200 trucks in the morning peak hour, and twelve locations had greater than 200 trucks in the afternoon peak hour. These locations were a mix of urban and rural locations. - ➤ While total traffic volumes peak in the morning and late afternoon, truck volumes are consistent between 8:00 am and 5:00 pm. Truck volumes are slightly higher than average during the morning peak hour and are below average during the afternoon peak hour. # **APPENDIX A** Intermodal Facilities Inventory ### Hampton Roads Intermodal Management System - Inventory of Intermodal System Facilities # At-Grade Rail Crossings on the CMS Network | | n Street Name | Description | |--------------|------------------------------------|--| | Ches | Campostella Ave | Just N of Liberty St | | Ches | Cavalier Blvd | Chesapeake/Portsmouth CL | | Ches | Centerville Turnpike | 1.97 mi N of Battlefield Blvd | | Ches | George Washington Hwy | Chesapeake/Portsmouth CL | | Ches | Kempsville Rd | 0.10 mi W of Greenbrier Pkwy | | Ches | Liberty St | 0.10 mi E of Poindexter St | | Ches | Liberty St | Just W of Campostella Rd | | Ches | Liberty St | Just N of Seaboard Ave | | Ches | Military Highway | Just W of Bainbridge Blvd | | Ches | Military Highway | East of Willis St | | Ches | Mount Pleasant Rd | 0.93 mi W of Centerville Turnpike | | Ches
Ches | Old Atlantic Ave Poindexter St | 0.29 mi S of Liberty St
Just W of I-464 | | Ches | Providence Rd | 0.19 mi E of Campostella Rd | | Ches | Taylor Rd | 0.08 mi S of Pughsville Rd | | Ches | Volvo Pkwy | 0.37 mi E of Battlefield Blvd | | Ches | W Military Hwy | Just S of Airline Blvd | | Ham | Aberdeen Rd | Just N of Pembroke Ave | | Ham | Armistead Ave | Just S of Rip Rap Rd | | Ham | LaSalle Ave | Just N of Pembroke Ave | | Ham | Powhatan Pkwy | Just N of Pembroke Ave | | Ham | Queen St | Just W of Pembroke Ave | | IW | Route 258 | Just S of Route 460 | | IW | Route 258 | Between Route 614 and Route 619 | | JCC | Merrimac Trail
Pocahontas Trail | Between Penniman Rd and Route 677 At BASF Dr | | JCC | Route 60 | 1.15 mi S of Rochambeau Drive | | NN | 39th St | Just E of Chestnut Ave | | NN | Chestnut Ave | Just S of 39th St | | NN | Harpersville Rd | 0.45 mi W of Jefferson Ave | | NN | Jefferson Ave | 1.00 mi S of Fort Eustis Blvd | | NN | Jefferson Ave | At I-664 | | NN | Warwick Blvd | At 40th St | | NN | Warwick Blvd | At Fort Eustis Blvd | | NN | Yorktown Rd | 0.03 mi N of Warwick Blvd | | Nor | Azalea Garden Rd | Just W of Sewells Point Rd | | Nor
Nor | Bainbridge Blvd | Just N of Norfolk/Chesapeake CL | | Nor
Nor | Ballentine Blvd Ballentine Blvd | 0.14 mi N of Princess Anne Rd
Just N of I-264 | | Nor | Berkley Ave | 0.15 mi W of Indian River Rd | | Nor | Berkley Ave Extended | 0.24 mi W of Wilson Rd | | Nor | Berkley Ave Extended | 0.28 mi W of Wilson Rd | | Nor | Brambleton Ave | Just N of I-264 | | Nor | Church St | 0.18 mi S of 26th St | | Nor | Cromwell Dr | 0.13 mi N of Princess Anne Rd | | Nor | Cromwell Dr | 0.35 mi N of Princess Anne Rd | | Nor | Granby St | 0.10 mi N of Little Creek Rd | | Nor | Hampton Blvd | Just S of International Terminal Blvd | | Nor | Hampton Blvd
Indian River Rd | 0.80 mi S of Taussig Blvd | | Nor
Nor | Little Creek Rd | 0.15 mi W of Berkley Ave
0.17 mi E of Granby St | | Nor | Llewellyn Ave | Just S of 23rd St | | Nor | Military Highway | 0.10 mi N of Elizabeth Ave | | Nor | Norview Ave | 0.23 mi E of Tidewater Dr | | Nor | Princess Anne Rd | 0.15 mi E of Tidewater Dr | | Nor | Princess Anne Rd | 0.20 mi W of Ingleside Rd | | Nor | Sewells Point Rd | Just S of Azalea Garden Rd | | Nor | Thole St | Just W of Tidewater Dr | | Port | Cedar Lane | 0.11 mi N of West Norfolk Rd | | Port | Churchland Blvd | 0.04 mi E of Tyre Neck Rd | | Port | Cleveland St | 0.03 mi W of Lee Ave | ### At-Grade Rail Crossings (continued) | Jurisdiction | Street Name | Description | |--------------|-----------------------|--------------------------------| | Port | Deep Creek Blvd | 0.06 mi N of Frederick Blvd | | Port | Effingham St | 0.08 mi S of I-264 | | Port | Elm Ave | 0.00 mi S of South St | | Port | Elm Ave | 0.27 mi W of Victory Blvd | | Port | Elm Ave | Adjacent to Burtons Point Rd | | Port | Frederick Blvd | 0.15 mi S of Turnpike Rd | | Port | George Washington Hwy | 0.17 mi E of Frederick Blvd | | Port | Greenwood Dr | 0.27 mi S of Airline Blvd | | Port | High St | 0.29 mi E of Mt Vernon Ave | | Port | High Street West | 0.16 mi W of Tyre Neck Rd | | Port | Portsmouth Blvd | 0.10 mi E of Turnpike Rd | | Port | Portsmouth Blvd | 0.03 mi E of Frederick Blvd | | Port | Turnpike Rd | 0.65 mi E of Frederick Blvd | | Port | Victory Blvd | 0.02 mi S of Airline Blvd | | Port | Wesley St | 0.05 mi W of Lee Ave | | Port | West Norfolk Rd | 0.21 mi E of Tyre Neck Rd | | Suf | Carolina Road | 0.43 mi N of Dill Rd | | Suf | Constance Rd | 0.04 mi S of Pitchkettle Rd | | Suf | East Washington St | Just S of Portsmouth Blvd | | Suf | Holland Road | Just East of Suffolk Bypass | | Suf | Main Street | 0.30 mi S of Constance Rd | | Suf | Nansemond Pkwy | 0.40 mi W of Shoulders Hill Rd | | Suf | Shoulders hill Rd | 0.50 mi N of Nansemond Pkwy | | Suf | South Quay Rd | Just S of Ruritan Blvd | | VB | Great Neck Rd | 0.17 mi S of Va Beach Blvd | | VB | Independence Blvd | 0.05 mi S of Columbus St | | VB | Lynnhaven Pkwy | 0.20 mi S of Va Beach Blvd | | VB | Oceana Blvd | 0.01 mi S of Oceana Blvd | | VB | Rosemont Rd | 0.06 mi S of Va Beach Blvd | | VB | South Plaza Trail | 0.14 mi S of Va Beach Blvd | | VB | Witchduck Rd | 0.12 mi S of Cleveland St | | YC | George Washington Hwy | 0.42 mi S of Fort Eustis Blvd | | | | | ### **Commercial Service Airports** | Jurisdiction | Name | Location | Address |
--------------|---------------------------------------|-----------------------|------------------| | Nor | Norfolk International Airport | End of Norview Avenue | 2200 Norview Ave | | NN | NN-Williamsburg International Airport | End of Bland Blvd | 900 Bland Blvd | # **General Aviation Airports** | Jurisdiction | Name | Location | Address | |--------------|---------------------------------|---|----------------------------| | Ches | Hampton Roads Executive Airport | Route 58 West of I-664 | 5192 West Military Highway | | Ches | Chesapeake Municipal Airport | West Road South of Number Ten Lane | 1777 West Road | | Suf | Suffolk Municipal Airport | Whaleyville Blvd | 200 Airport Road | | JCC | Williamsburg-Jamestown Airport | Lake Powell Rd South of Route 199 | 100 Marclay Road | | IW | Franklin Municipal Airport | Northwest of Bus. 58/Route 258 intersection | 32470 John Beverly Rose Dr | ### **Ferry Service Terminals** | Jurisdiction | Ferry Name | Description | Location | |--------------|------------|-----------------------------|-----------------------| | Nor | TRT Ferry | Ferry Service to Portsmouth | Waterside | | Nor | Harborlink | Ferry Service to Hampton | Waterside | | Port | TRT Ferry | Ferry Service to Norfolk | High Street Landing | | Port | TRT Ferry | Ferry Service to Norfolk | North Landing | | JCC | VDOT Ferry | Jamestown-Scotland Ferry | End of Jamestown Road | | Ham | Harborlink | Ferry Service to Norfolk | Settlers Landing Road | ### **Railroad Passenger Terminals** | | • | | |--------------|-----------------------------|--| | Jurisdiction | Description | Location | | NN | Newport News Amtrak Station | Warwick Blvd between Mercury Blvd and Center Ave | | Wmb | Williamsburg Amtrak Station | Boundary Street near Lafayette Street | **Roadway Drawbridges** | Jurisdiction | Street Name | Description | Bridge Name | |--------------|-----------------------------|--|-------------------------| | Ches | Battlefield Blvd | Across Albemarle and Chesapeake Canal | | | Ches | Cedar Rd/GW Highway | Across Great Dismal Swamp Canal | Deep Creek Canal Bridge | | Ches | Centerville Turnpike | Across Albemarle and Chesapeake Canal | | | Ches | Dominion Blvd | Across Southern Branch Elizabeth River | Steel Bridge | | Ches | Elm Ave/Poindexter St | Across Southern Branch Elizabeth River | Jordan Bridge | | Ches | I-64 | Across Southern Branch Elizabeth River | Treakle Bridge | | Ches | Military Highway | Across Southern Branch Elizabeth River | Gilmerton Bridge | | JCC | Route 5 | Across the Chickahominey River | | | NN | Route 17 | Across James River | James River Bridge | | Nor | I-264 | Across Eastern Branch Elizabeth River | Berkley Bridge | | Suf | Kings Hwy | Across the Nansemond River | | | VB/Ches | Mt Pleasant Rd/N Landing Rd | Across Albemarle and Chesapeake Canal | | | YC | Route 17 | Across York River | Coleman Bridge | # Railroad Drawbridges | Jurisdiction | River | Location | |--------------|---------------------------------|--| | Ches | Southern Branch Elizabeth River | 0.21 mi N of Jordan Bridge | | Ches | Southern Branch Elizabeth River | 0.81 mi S of Jordan Bridge | | Ches | Southern Branch Elizabeth River | Just S of Gilmerton Bridge | | Ches | Albemarle and Chesapeake Canal | Between Great Bridge Bypass and Centerville Turnpike | | Nor | Eastern Branch Elizabeth River | Between Berkley Bridge and Campostella Bridge | | Nor | Eastern Branch Elizabeth River | 1.22 mi E of Campostella Bridge | # **Intercity Bus Terminals** | Jurisdiction | Bus Service | Location | |--------------|-----------------------|------------------------------| | Ham | Greyhound Bus Station | 2 W Pembroke Ave | | NN | Greyhound Bus Station | Denbigh Blvd at Warwick Blvd | | Nor | Greyhound Bus Station | 701 Monticello Ave | | Suf | Greyhound Bus Station | 812 W Constance Rd | | VB | Greyhound Bus Station | 1017 Laskin Rd | | Wmb | Greyhound Bus Station | 468 N Boundary St | ### Park and Ride Facilities | Park and K | ide raciilles | | |--------------|--------------------------------|------------------------------------| | Jurisdiction | Description | Location | | Ches | Greenbrier Mall | Mall entrance and River Birch Run | | Glo | Guinea Rd | Rte 216 at Rte 17 | | Glo | Hayes Rescue Squad | Route 1216 (Hayes Road) | | Glo | Edgehill | Route 3/14 at Route 17 Bus | | Glo | Rappahannock Community College | Route 33 at Route 374 | | IW | Bartlett | Smith's Neck Road at Route 17 | | JCC | Jamestown Road | Near the Jamestown Ferry docks | | JCC | Route 30 | Route 30 at Route 607 | | NN | Yorktown Rd | Yorktown Rd at Jefferson Ave | | NN | Old Courthouse Rd | Warwick Blvd at Old Courthouse Rd | | Nor | Cedar Grove | Monticello Ave at Princess Anne Rd | | Nor | Harbor Park | Park Avenue at Harbor Park | | Port | Court St | PortCentre Pkwy at DT Tunnel | | Smt | Smithfield | Route 10 at Route 258 | | Suf | Holland Rd | Turlington Rd at Kilby Shores Dr | | Suf | Magnolia | Route 337 at Portsmouth Blvd | | Suf | 58 Bypass | Route 10 at Suffolk Bypass | | VB | Great Neck | Laskin Rd at I-264 | | VB | Silverleaf Station | Independence Blvd at Holland Rd | | VB | Pembroke Mall | Constitution Dr at Jeanne St | | VB | Indian River | Indian River Rd at Reon Dr | | YC | Rochambeau | East Rochambeau Dr at Rte 199/I-64 | | | | | # Port Facilities in Hampton Roads Major Construction and Repair Facilities | Company | Juris | Location | Address | | | | | |---|-------|---|------------------------|--|--|--|--| | | | | | | | | | | Newport News Shipbuilding and Dry Dock Co | NN | Left Bank James River, 2.8 mi - 4.0 mi above MMMBT | 4101 Washington Avenue | | | | | | | | Eastern Branch Elizabeth River, Right Bank, 200'-900' | - | | | | | | Norfolk Shipping & Drydock Corp | Nor | below Campostella Bridge | Foot of Clairborne Ave | | | | | | | | Eastern Branch Elizabeth River, Right Bank, 730'- | | | | | | | Norfolk Shipping & Drydock Corp | Nor | 1170' above Campostella Bridge | 2401 Kimball Terrance | | | | | | | | Southern Branch Elizabeth River, Right Bank, 1.0 mi - | | | | | | | Norfolk Shipping & Drydock Corp | Nor | 1.6 mi below lower Norfolk and Portsmouth BL bridge | 750 Berkley Ave | | | | | | | | Southern Branch Elizabeth River, Left Bank, below | | | | | | | Norfolk Naval Shipyard | Port | Jordan Bridge | | | | | | #### **Merchandise Terminals** | Company | Juris | Location | Address | |--|-------|---|--------------------------| | | | Southern Branch Elizabeth River, Right Bank, 0.1 mi - 0.3 | | | Elizabeth River Terminals | Ches | mi below entrance to Milldam Creek | 4100 Buell St | | | | | | | Newport News Marine Terminal | NN | Left Bank James River, 1.9 mi - 2.1 mi above MMMBT | 25th St and Warwick Blvd | | | | Elizabeth River, Right Bank, 0.2 mi - 0.6 mi North of | | | Lambert's Point Terminal | Nor | Midtown Tunnel | Foot of Orapax Avenue | | | | Southeast side Hampton Roads, 0.0 mi - 1.5 mi north of | | | Norfolk International Terminals | Nor | Tanner Point | 7737 Hampton Boulevard | | | | Elizabeth River, Left Bank, 0.2 mi West of Midtown Tunnel | | | Maersk Sealand Universal Maritime Service Corp | Port | on Pinners Point | 1800 Seaboard Avenue | | | | | | | | | Elizabeth River, Left Bank, 0.6 mi West of Midtown Tunnel | | | Portsmouth Marine Terminal | Port | on Pinners Point | 2000 Seaboard Avenue | #### **Coal Piers** | Company | | Location | Address | | | |------------------------------|-----|---|-----------------------------|--|--| | | | | | | | | Dominion Terminal Associates | NN | Left Bank James River, 1.0 mi above MMMBT | Harbor Road | | | | | | | | | | | Pier IX Terminal Co | NN | Left Bank James River, 1.9 mi above MMMBT | 21st St and Terminal Avenue | | | | | | Elizabeth River, Right Bank, 0.1 mi - 0.2 mi North of | | | | | Norfolk Southern Railway Co | Nor | Lambert's Point | 2200 Redgate Avenue | | | ### **Grain Elevators** | Company | | Location | Address | |---|------|---|-------------------| | | | Southern Branch Elizabeth River, Right Bank, 0.4 mi above | | | Perdue Farms Inc., South Grain Elevator | Ches | Jordan Bridge | 501 Barnes Rd | | | | Southeast side Hampton Roads, 2.0 mi north of Tanner | | | Perdue Farms Inc., North Grain Elevator | Nor | Point | 8801 Hampton Blvd | ### Oil Terminals | Company | Juris | Location | Address | |---|-------|--|-----------------------------| | | | Southern Branch Elizabeth River, Right Bank, 1.0 mi - 1.2 | | | Amerada Hess Corp | Ches | mi above lower NS Railway | 4030 Buell St | | | | Southern Branch Elizabeth River, Left Bank, 0.9 mi below | | | Atlantic Energy, Inc | Ches | Gilmerton Bridge, south side | 2901 South Military Highway | | | | Southern Branch Elizabeth River, Right Bank, 0.2 mi - 0.3 | | | BP Amoco Oil Chesapeake Terminal | Ches | mi above Jordan Bridge | 428 Barnes Rd | | | | Southern Branch Elizabeth River, Right Bank, 0.6 mi below | | | Crown Central Petroleum and Miller Oil Co | Ches | lower Norfolk and Portsmouth BL bridge | 801 Butt Street | | | | Southern Branch Elizabeth River, Right Bank, 0.5 mi - 0.57 | | | Exxon Mobil Oil Corp, Chesapeake Terminal | Ches | mi below lower Norfolk and Portsmouth BL bridge | 7600 Halifax Lane | | | | Southern Branch Elizabeth River, Left Bank, 0.6 mi below | | | International-Matex (IMTT), Chesapeake Terminal | Ches | Gilmerton Bridge | 2801 South Military Highway | | | | Southern Branch Elizabeth River,
Right Bank, below lower | | | Texaco Refining and Marketing, Inc | Ches | NS railway | 700 Rosemont Avenue | | | | Southern Branch Elizabeth River, 0.4mi below Norfolk and | | | TransMontaigne Terminaling, Inc. | Ches | Portsmouth BL bridge | | | | | | L | | Koch Petroleum Group | NN | Left Bank James River, 0.4 mi above MMMBT | 801 Terminal Avenue | | | l | Southern Branch Elizabeth River, Right Bank, 0.87 mi | | | Marine Oil Service, Inc | Nor | below lower Norfolk and Portsmouth BL bridge | 1421 South Main Street | | No fell Of Transfeller | | Elizabeth River, Right Bank, Adjacent to Lambert's Point | | | Norfolk Oil Transit, Inc | Nor | Docks | | | DD 4 0" | D. 4 | Southern Branch Elizabeth River, Left Bank, just below | | | BP Amoco Oil | Port | Paradise Creek | | | US Navy Craney Island Fuel Facility | Port | Elizabeth River, Left Bank, Below Craney Island Creek | | | | 1 | York River, Right Bank, 3.9 mi - 4.1 mi below Coleman | | | BP Amoco Oil Co, Yorktown Refinery | YC | Bridge | 2201 Goodwin Neck Rd | #### Other | Other | | | | |---|------------|--|-------------------------------| | Company | Juris | Location | Address | | | | Southern Branch Elizabeth River, Left Bank, below lower | | | Alcoa, Paradise Point Transfer Station | Ches | NS Railway on south side | Foot of Alcoa Drive | | | | Southern Branch Elizabeth River, Right Bank, above lower | | | Allied Terminals, Chesapeake | Ches | NS railway | | | | | Southern Branch Elizabeth River, Left Bank of Old | | | Bayshore Concrete Products | Ches | Channel, 1300' - 1800' above lower conjunction | 1010 Bells Mill Rd | | | | Southern Branch Elizabeth River, Right Bank, 0.6 mi below | | | Blue Circle Cement | Ches | entrance to Milldam Creek | Foot of Pratt St | | | | Southern Branch Elizabeth River, Right Bank, 400' below | | | Chesapeake Fertilizer | Ches | lower Norfolk and Portsmouth BL bridge | Foot of Ohio St | | | | Southern Branch Elizabeth River, Right Bank, 0.8 mi above | | | Citgo Petroleum Corp | Ches | lower NS Railway | 100 Freeman Avenue | | | | Southern Branch Elizabeth River, Right Bank, 600' above | | | Davis Grain Corp | Ches | former upper Norfolk and Portsmouth BL bridge | 5500 Bainbridge Blvd | | | | Southern Branch Elizabeth River, Left Bank, 0.4 mi above | | | Dominion Virginia Power | Ches | upper NS Railway | 2701 Vepco St | | | | Southern Branch Elizabeth River, Right Bank, 0.2 mi above | | | Huntsman Chemical Corp | Ches | I-64 | 5100 Bainbridge Blvd | | | | Southern Branch Elizabeth River, Right Bank, north side of | | | Jacobson Metal Co | Ches | entrance to Milldam Creek | 4300 Buell St | | Lafanca Calaium Aluminatas III | Ole - | Southern Branch Elizabeth River, Right Bank, 1000' below | Fact of Ohio St | | Lafarge Calcium Aluminates, Inc. | Ches | lower Norfolk and Portsmouth BL bridge | Foot of Ohio St | | Dinay Daint Transportation C- | Char | Southern Branch Elizabeth River, Right Bank, above upper | 1216 Smith Douglas Dd | | Piney Point Transportation Co | Ches | NS Railway Bridge Southern Branch Elizabeth River, Right Bank, 1500' above | 1316 Smith Douglas Rd | | Devetes Clade Inc | 05 | | 4400 Wasses Land | | Royster-Clark Inc | Ches | upper NS rail Southern Branch Elizabeth River, Right Bank, 0.6 mi above | 1400 Weaver Lane | | Sadler Materials Corp, Gilmerton Plant | Chan | upper NS Railway | 4606 Bainhridge Blyd | | Sadier Materials Corp, Gilmerton Plant | Ches | Southern Branch Elizabeth River, Right Bank, below | 4606 Bainbridge Blvd | | Southern States Cooperative | Ches | , , , | 2651 South Military Highway | | Southern States Cooperative | Ciles | Southern Branch Elizabeth River, Right Bank, 950' above | 2001 South Williary Flighway | | Tri-Port Terminals | Ches | upper NS railway | Foot of McCloud Rd | | THE OIL TEITHINGS | Onco | Southern Branch Elizabeth River, Right Bank, above | T COT OF INICOIOUU TA | | United Winner Metals | Ches | entrance to Milldam Creek, 600' below Gilmerton Bridge | 2649 South Military Highway | | Officed William Wetais | Onco | Southern Branch Elizabeth River, Left Bank, 1000' below | 2045 Coult Willitary Flighway | | Vulcan Concrete/Williams Corp of Virginia | Ches | Dominion Blvd | 120 Dominion Blvd | | valuari controlo, vi ilianio corp oi virginia | Onco | Southern Branch Elizabeth River, Right Bank, 0.38 mi - | 120 Bollimon Biva | | Vulcan Materials Money Point | Ches | 0.42 mi above lower NS railway | 3900 Shannon St | | Taloan materials mensy to and | 000 | Right Bank, entrance to Hampton Creek, 350' above mouth | | | E.T. Lawson & Sons | Ham | of creek | 4 Ivy Home Rd | | | | | | | Vulcan Concrete Sunset Creek Plant | Ham | Right Bank Sunset Creek, 800' below head of creek | 11 East Sunset Road | | | | | | | Hampton Roads Wharf Company | NN | Left Bank James River, 0.7 mi above MMMBT | Harbor Road | | . , | | | | | Papco Oil Inc. | NN | East side Newport News Creek 1500' north of entrance | 407 Jefferson Avenue | | | | | | | Vulcan Materials Skiffes Creek Yard | NN | Left Bank Skiffes Creek, 3.7 mi above James River | 313 O'Hara Lane | | | | Eastern Branch Elizabeth River, Left Bank, 800' above | | | Allied Terminals Norfolk | Nor | lower NS Railway | 1000 Lansing Street | | | I | Eastern Branch Elizabeth River, Right Bank, 920' below | Westminster Ave and Kimball | | Chevron USA Asphalt Division | Nor | upper NS Railway | Terrance | | L | l | Southeast side Hampton Roads, 1.8 mi north of Tanner | L | | Lehigh Portland Cement Co | Nor | Point | 8501 Hampton Blvd | | L | l | Eastern Branch Elizabeth River, Left Bank, 0.33 mi above | L | | Marpol, Inc | Nor | Berkley Bridge | 150 South Main St | | L | l | Southern Branch Elizabeth River, Right Bank, 500' above | | | Tarmac Virginia, Berkley Plant | Nor | conjunction with Eastern Branch | Foot of Mulberry St | | | l | Eastern Branch Elizabeth River, Right Bank, above | 0.405.4% 1. 11.7 | | Tarmac Virginia, Campostella Plant | Nor | Campostella Bridge | 2125 Kimball Terrance | | | ١ | Southern Branch Elizabeth River, Right Bank, 0.76 mi | 4004 B - 15 01 | | United States Gypsum Co | Nor | below lower Norfolk and Portsmouth BL bridge | 1001 Buchanan St | | Wilson Materials - Westerington Visual | | Eastern Branch Elizabeth River, Right Bank, 500' below | 2.425 Westminstor A | | Vulcan Materials, Westminster Yard | Nor | upper NS Railway | 3425 Westminster Avenue | | MILES COMPANIES AND ALCOHOLOGICA | . . | Southern Branch Elizabeth River, Left Bank, above Jordan | 0050 51 4 | | Atlantic Wood Industries | Port | Bridge | 3950 Elm Avenue | | Cognitriy Virginia Logging Co | D | Western Branch Elizabeth River, Left Bank, 1300' below | 1 Wild Duck Long | | Cogentrix Virginia Leasing Corp | Port | West Norfolk Bridge | 1 Wild Duck Lane | | Vulcan Concrete Port Norfolk Yard | Port | Elizabeth River, Left Bank, 1.0 mi West of Midtown Tunnel | 101 Chautaugua Avenue | | VUICAN CONCIETE FOR NONOIK TAIL | FUIL | LIIZADERI RIVEI, LEIL DAIIK, 1.0 IIII WESLUI WIIULUWN TUNNEI | TOT Chautauqua Avenue | | Eastern Shore Railroad | VB | South side basin at head of Little Creek Channel | 2429 Ferry Road | | Edotom Onore Namoda | ۷ ۵ | TELL LIEU DAGIN AL NORG C. ERRO OFOCK OFIGINIO | | # **APPENDIX B** Breakdown of Localities Within Each Virginia PDC # Breakdown of Localities within each Virginia PDC | 1: LENOWISCO | 2: Cumberland Plateau | 3: Mount Rogers | 4: New River Valley | |--|-----------------------|------------------------|----------------------------| | Lee | Buchanan | Bland | Floyd | | Norton | Dickenson | Bristol | Giles | | Scott | Russell | Carroll | Montgomery | | Wise | Tazewell | Galax | Pulaski | | | | Grayson | Radford | | | | Smyth | . 100.070 | | | | Washington | | | | | Wythe | | | 5: Roanoke Valley - Alleghany | 6: Central Shenandoah | 7: Northern Shenandoah | 8: Northern Virginia | | Alleghany | Augusta | Clarke | Alexandria | | Botetourt | Bath | Frederick | Arlington | | Clifton Forge | Buena Vista | Page | Fairfax | | Covington | Harrisonburg | Shenandoah | Fairfax | | Craig | Highland | Warren | Falls Church | | Roanoke | Lexington | Winchester | Loudon | | Roanoke | Rockbridge | | Manassas Park | | Salem | Rockingham | | Manassas | | | Staunton | | Prince William | | | Waynesboro | | | | 9: Rappahannock - Rapidan | 10: Thomas Jefferson | 11: Central Virginia | 12: West Piedmont | | Culpeper | Albermarle | Amherst | Danville | | Fauquier | Charlottesville | Appomattox | Franklin | | Madison | Fluvanna | Bedford | Henry | | Orange | Greene | Bedford | Martinsville | | Rappahanock | Louisa | Campbell | Patrick | | | Nelson | Lynchburg | Pittsylvania | | 13: Southside | 14: Piedmont | 15: Richmond Regional | 16: RADCO | | Brunswick | Amelia | Charles City | Caroline | | Halifax | Buckingham | Chesterfield* | Fredericksburg | | Mecklenburg | Charlotte | Goochland | King George | | South Boston | Cumberland | Hanover | Spotsylvania | | | Lunenburg | Henrico | Stafford | | | Nottoway | New Kent | | | | Prince Edward | Powhatan | | | | | Richmond | | | 17: Northern Neck | 18: Middle Peninsula | 19: Crater | 22: Accomack - Northampton | | Lancaster | Essex | Colonial Heights | Accomack | | Northumberland | Gloucester* | Dinwiddy | Northampton | | Richmond | King and Queen | Emporia | | | Westmoreland | King William | Greensville | | | | Mathews | Hopewell | | | | Middlesex | Petersburg | | | | | Prince George | | | | | Surry* | | | | | * | | | 22. Hampton Books | | Sussex | | | 23: Hampton Roads | | * | | | Chesapeake | | * | | | Chesapeake
Franklin | | * | | | Chesapeake
Franklin
Hampton | | * | | | Chesapeake
Franklin
Hampton
Isle of Wight | | * | | | Chesapeake
Franklin
Hampton
Isle of Wight
James City | | * | | | Chesapeake Franklin Hampton
Isle of Wight James City Newport News | | * | | | Chesapeake Franklin Hampton Isle of Wight James City Newport News Norfolk | | * | | | Chesapeake Franklin Hampton Isle of Wight James City Newport News Norfolk Poquoson | | * | | | Chesapeake Franklin Hampton Isle of Wight James City Newport News Norfolk Poquoson Portsmouth | | * | | | Chesapeake Franklin Hampton Isle of Wight James City Newport News Norfolk Poquoson Portsmouth Southampton | | * | | | Chesapeake Franklin Hampton Isle of Wight James City Newport News Norfolk Poquoson Portsmouth Southampton Suffolk | | * | | | Chesapeake Franklin Hampton Isle of Wight James City Newport News Norfolk Poquoson Portsmouth Southampton Suffolk Virginia Beach | | * | | | Chesapeake Franklin Hampton Isle of Wight James City Newport News Norfolk Poquoson Portsmouth Southampton Suffolk | | * | | ^{*} Locality was split between two PDCs but was assigned to the one in which it is listed. Split localities include Gloucester(Hampton Roads, Middle Peninsula), Surry (Hampton Roads, Crater), and Chesterfield (Richmond Regional, Crater) # **APPENDIX C** Truck and Traffic Volumes for Various Regional Locations # **Truck and Traffic Volumes for Various Regional Locations** ## Regional Location Average (147 counts¹) | | | | AM Peak | | | PM Peak | | | |--------|--------|---------|---------|-----------|--------|---------|--------|-------| | Daily | Daily | Daily % | Hour | | AM % | Hour | PM | PM % | | Volume | Trucks | Trucks | Volume | AM Trucks | Trucks | Volume | Trucks | Truck | | 25,372 | 1,329 | 5.24% | 1,724 | 90.8 | 5.27% | 2,084 | 88.5 | 4.25% | ### **VDOT Interstate Count Data** | | | | | | | | | AM Peak | | | | PM Peak | | | |----------------|-----------|--------------------------------------|----------|--------|--------|---------|---------|---------|-----------|--------|---------|---------|-----------|--------| | | | | Count | Daily | Daily | Daily % | AM Peak | Hour | | AM % | PM Peak | Hour | | PM % | | Jurisdiction | Facility | Location | Date | Volume | Trucks | Trucks | Hour | Volume | AM Trucks | Trucks | Hour | Volume | PM Trucks | Trucks | | Chesapeake | I-464 | Military Highway and Freeman Avenue | 10/20/99 | 47,653 | 3134 | 6.6% | 7:15 | 4788 | 245 | 5.1% | 16:30 | 4027 | 158 | 3.9% | | Norfolk | I-564 | I-64 and International Terminal Blvd | 5/13/98 | 73,643 | 3112 | 4.2% | 6:45 | 7001 | 173 | 2.5% | 15:15 | 5957 | 314 | 5.3% | | Portsmouth | I-264 | Victory Blvd and Portsmouth Blvd | 10/20/99 | 53,683 | 3752 | 7.0% | 6:45 | 4469 | 169 | 3.8% | 16:00 | 4604 | 203 | 4.4% | | Portsmouth | Route 164 | ECL Suffolk and West Norfolk Rd | 5/20/98 | 30,796 | 1406 | 4.6% | 6:30 | 2753 | 69 | 2.5% | 16:00 | 2626 | 109 | 4.2% | | Suffolk | I-664 | Bridge Road and College Drive | 10/14/99 | 47,321 | 4922 | 10.4% | 6:45 | 4070 | 317 | 7.8% | 15:45 | 4643 | 369 | 7.9% | | Virginia Beach | Route 13 | Chesapeake Bay Bridge-Tunnel | May 2001 | 7,049 | 1391 | 19.7% | | | | | | | | | | York County | I-64 | Route 199 and Merrimac Trail | 2/25/98 | 56,071 | 5654 | 10.1% | 7:30 | 4591 | 369 | 8.0% | 16:45 | 4325 | 234 | 5.4% | #### **VDOT Continuous Count Station Data** | | | | | | | | | AM Peak | | | | PM Peak | | | |----------------|-----------------------------|--|----------|--------|--------|---------|---------|---------|-----------|--------|---------|---------|--------|-------| | | | | Count | Daily | Daily | Daily % | AM Peak | Hour | | AM % | PM Peak | Hour | PM | PM % | | Jurisdiction | Facility | Location | Date | Volume | Trucks | Trucks | Hour | Volume | AM Trucks | Trucks | Hour | Volume | Trucks | Truck | | Chesapeake | Battlefield Blvd | I-64 and Military Hwy | 5/3/00 | 39,045 | 1859 | 4.8% | 7:00 | 2461 | 137 | 5.6% | 16:15 | 3348 | 91 | 2.7% | | Chesapeake | Bridge Road | Churchland Blvd and ECL Suffolk | 5/3/00 | 19,266 | 419 | 2.2% | 8:00 | 1055 | 39 | 3.7% | 16:45 | 1691 | 20 | 1.2% | | Chesapeake | Dominion Blvd | Cedar Rd and Bainbridge Blvd | 5/3/00 | 26,689 | 1637 | 6.1% | 7:00 | 2075 | 92 | 4.4% | 16:45 | 2417 | 65 | 2.7% | | Chesapeake | George Washington Hwy | North Carolina State Line and Ballahack Road | 5/3/00 | 8,525 | 768 | 9.0% | 6:00 | 708 | 39 | 5.5% | 15:45 | 768 | 51 | 6.6% | | Chesapeake | Military Hwy | Canal Rd and Bainbridge Rd | 5/3/00 | 31,619 | 1486 | 4.7% | 7:00 | 2706 | 131 | 4.8% | 16:15 | 3035 | 110 | 3.6% | | Chesapeake | Routes 13/58/460 | ECL Suffolk and I-664 | 5/3/00 | 57,010 | 6723 | 11.8% | 7:00 | 4470 | 375 | 8.4% | 16:15 | 4674 | 366 | 7.8% | | Gloucester | Route 17 | Hayes Rd and Guinea Rd | 11/10/99 | 31,951 | 1134 | 3.5% | 6:30 | 2509 | 68 | 2.7% | 16:45 | 3046 | 59 | 1.9% | | Hampton | Armistead Ave | Tidemill Lane and HRC Parkway | 5/3/00 | 24,181 | 453 | 1.9% | 7:15 | 2237 | 44 | 2.0% | 16:30 | 2195 | 31 | 1.4% | | Hampton | HRC Parkway | I-64 and Magruder Blvd | 5/3/00 | 36,168 | 579 | 1.6% | 7:15 | 3068 | 53 | 1.7% | 16:30 | 3401 | 23 | 0.7% | | Hampton | Mercury Blvd | Chestnut Ave and Big Bethel Rd | 5/3/00 | 50,393 | 1200 | 2.4% | 7:30 | 2687 | 65 | 2.4% | 15:30 | 4146 | 80 | 1.9% | | Isle of Wight | Route 17 | Just west of James River Bridge | 5/3/00 | 26,635 | 1630 | 6.1% | 7:00 | 2020 | 92 | 4.6% | 16:30 | 2633 | 117 | 4.4% | | Newport News | Fort Eustis Blvd | Jefferson Ave and NCL Newport News | 5/3/00 | 16,330 | 1011 | 6.2% | 6:45 | 1552 | 91 | 5.9% | 15:45 | 1438 | 67 | 4.7% | | Newport News | Jefferson Ave | Denbigh Blvd and Richneck Rd | 5/3/00 | 36,099 | 1242 | 3.4% | 7:00 | 2232 | 110 | 4.9% | 17:00 | 3251 | 72 | 2.2% | | Newport News | Jefferson Ave | Main St and Harpersville Rd | 5/3/00 | 41,595 | 1446 | 3.5% | 7:15 | 1778 | 99 | 5.6% | 15:30 | 4183 | 143 | 3.4% | | Norfolk | Hampton Blvd | 49th St and Little Creek Rd | 5/3/00 | 41,899 | 1520 | 3.6% | 7:15 | 2907 | 88 | 3.0% | 15:30 | 3156 | 149 | 4.7% | | Norfolk | International Terminal Blvd | Hampton Blvd and I-564 | 5/3/00 | 28,423 | 1819 | 6.4% | 7:30 | 2042 | 143 | 7.0% | 16:30 | 2110 | 113 | 5.4% | | Norfolk | Princess Anne Rd | Ballentine Blvd and Azalea Garden Rd | 5/3/00 | 25,536 | 1193 | 4.7% | 7:15 | 1754 | 117 | 6.7% | 16:30 | 2065 | 66 | 3.2% | | Norfolk | Tidewater Dr | Cromwell Dr and Norview Ave | 5/3/00 | 43,147 | 1411 | 3.3% | 7:30 | 3035 | 103 | 3.4% | 16:30 | 3694 | 81 | 2.2% | | Suffolk | North Main Street | Pruden Blvd and Old North City Limits | 5/3/00 | 27,787 | 594 | 2.1% | 8:00 | 1515 | 54 | 3.6% | 15:45 | 2209 | 23 | 1.0% | | Suffolk | Whaleyville Blvd | North Carolina State Line and Route 616 | 5/3/00 | 5,037 | 954 | 18.9% | 6:00 | 275 | 36 | 13.1% | 16:00 | 396 | 52 | 13.1% | | Virginia Beach | Laskin Rd | Virginia Beach Blvd and First Colonial Rd | 5/3/00 | 27,882 | 432 | 1.5% | 8:00 | 1321 | 21 | 1.6% | 17:15 | 2403 | 13 | 0.5% | | Virginia Beach | Northampton Blvd | Diamond Springs Rd and Independence Blvd | 5/3/00 | 40,801 | 2349 | 5.8% | 7:15 | 3270 | 147 | 4.5% | 16:45 | 3309 | 113 | 3.4% | | Virginia Beach | Shore Dr | Northampton Blvd and Lesner Bridge | 5/3/00 | 44,178 | 971 | 2.2% | 7:30 | 3364 | 71 | 2.1% | 17:00 | 3745 | 45 | 1.2% | | York County | Denbigh Blvd | NCL Newport News and Route 17 | 5/3/00 | 15,918 | 425 | 2.7% | 7:15 | 1053 | 26 | 2.5% | 17:00 | 1416 | 19 | 1.3% | | York County | Old Williamsburg Rd | Newport News CL and Baptist Rd | 5/3/00 | 10,240 | 399 | 3.9% | 6:30 | 926 | 36 | 3.9% | 15:30 | 981 | 31 | 3.2% | | York County | Penniman Rd | Route 199 and Sandra Drive | 5/3/00 | 4,589 | 191 | 4.2% | 6:15 | 552 | 5 | 0.9% | 15:30 | 545 | 16 | 2.9% | | York County | Route 17 | Hampton Hwy and Dare Rd | 5/3/00 | 56,204 | 1600 | 2.8% | 7:00 | 4138 | 139 | 3.4% | 16:30 | 4606 | 86 | 1.9% | | York County | Route 199 | Route 143 and I-64 | 5/2/00 | 19,528 | 1294 | 6.6% | 7:30 | 1546 | 89 | 5.8% | 16:30 | 2287 | 95 | 4.2% | ^{1 –} Truck data for the Chesapeake Bay Bridge-Tunnel includes only daily truck volumes and percentages. All hourly data analysis in this report does not include the Chesapeake Bay Bridge-Tunnel, but includes the other 146 locations. ### **HRPDC IMS Count Data** | | | | | | | | | AM Peak | | | | PM Peak | | | |-------------------|-------------------------------------|---|----------|--------|--------|---------|---------|------------|---------|--------|---------|---------|--------|--------| | | | | Count | Daily | Daily | Daily % | AM Peak | Hour | AM | AM % | PM Peak | Hour | PM | PM % | | Jurisdiction | Facility | Location | Date | Volume | Trucks | Trucks | Hour | Volume | Trucks | Trucks | Hour | Volume | Trucks | Trucks | | Chesapeake | Atlantic Avenue | Broad Street and Narrow Street (Portlock yard) | 6/22/00 | 21,946 | 1130 | 5.1% | 7:15 | 1270 | 82 | 6.5% | 16:45 | 2195 | 98 | 4.5% | | Chesapeake | Battlefield Boulevard (Route 168) | Va/NC State Line and Ballahack Road | 6/7/00 | 17,319 | 2209 | 12.8% | 6:45 | 1043 | 173 | 16.6% | 16:00 | 1401 | 143 | 10.2% | | Chesapeake | Dominion Boulevard (Route 17/104) | Number 10 Lane and West Road | 6/15/00 | 6,930 | 906 | 13.1% | 6:00 | 489 | 50 | 10.2% | 16:15 | 566 | 48 | 8.5% | | Chesapeake | George Washington Highway | Number 10 Lane and Prescott Circle | 6/15/00 | 5,595 | 179 | 3.2% | 6:30 | 441 | 8 | 1.8% | 16:00 | 492 | 9 | 1.8% | | Chesapeake | George Washington Highway | Wildwood Road and Wintergreen Drive | 11/30/00 | 30,660 | 2199 | 7.2% | 6:30 | 2056 | 148 | 7.2% | 16:15 | 2288 | 164 | 7.2% | | Chesapeake | Gilmerton Bridge (Military Highway) | D 1 01 1 1D 1 01 1 | 6/14/00 | 30,550 | 1228 | 4.0% | 6:15 | 2454 | 64 | 2.6% | 16:00 | 2778 | 98 | 3.5% | | Chesapeake | Poindexter Street | Decatur Street and Rodgers Street | 7/10/00 | 8,860 | 501 | 5.7% | 6:45 | 563 | 29 | 5.2% | 16:15 | 795 | 57 | 7.2% | | Gloucester | Route 17 | Hillside Dr (Route 1420) and Hall Town Road (Route 677) | 4/9/01 | 30,266 | 1650 | 5.5% | 7:00 | 1923 | 94 | 4.9% | 16:30 | 2518 | 121 | 4.8% | | Gloucester | Route 17 | N Route 17 Business and Ark Road
(Route 606) | 9/11/00 | 13,177 | 1048 | 8.0% | 7:00 | 926 | 62 | 6.7% | 16:00 | 1014 | 59 | 5.8% | | Gloucester | Route 3/14 | Route 17 Business and Beaverdam Swamp Bridge | 9/12/00 | 13,516 | 475 | 3.5% | 6:15 | 996 | 27 | 2.7% | 16:00 | 1244 | 32 | 2.6% | | Hampton | Big Bethel Road | Hampton Roads Center Parkway and Saunders Road | 8/1/00 | 21,709 | 388 | 1.8% | 8:00 | 1654 | 54
9 | 3.3% | 16:45 | 2034 | 32 | 1.6% | | Hampton | King Street | Little Back River Road and Langley Gate | 8/1/00 | 8,899 | 150 | 1.7% | 7:30 | 474 | | 1.9% | 16:45 | 908 | 22 | 2.4% | | Hampton | Lasalle Avenue | Tidemill Lane and Tidemill Creek | 8/17/00 | 19,242 | 846 | 4.4% | 7:00 | 1693 | 84 | 5.0% | 16:30 | 1822 | 85 | 4.7% | | Hampton | Magruder Boulevard | Hampton Roads Center Parkway and Butler Farm Road | 12/13/00 | 32,464 | 972 | 3.0% | 7:15 | 2222 | 74 | 3.3% | 16:30 | 2831 | 65 | 2.3% | | Hampton | Settlers Landing Road | Tyler Street and Eaton Street | 8/2/00 | 22,692 | 652 | 2.9% | 7:30 | 1620 | 61 | 3.8% | 17:00 | 1749 | 20 | 1.1% | | Hampton | W. Pembroke Avenue | Kentucky Avenue and Powatan Pkwy | 2/27/01 | 12,980 | 914 | 7.0% | 7:15 | 808 | 83 | 10.3% | 16:00 | 1004 | 50 | 5.0% | | Isle of Wight | Courthouse Highway (Route 258) | Scotts Factory Road (Route 620) and Route 652 | 2/1/01 | 8,878 | 514 | 5.8% | 7:30 | 554 | 23 | 4.2% | 16:30 | 779 | 37 | 4.7% | | Isle of Wight | Old State Highway (Route 10) | Route 10 Business and Green Run Lane | 2/1/01 | 6,718 | 370 | 5.5% | 6:15 | 519 | 24 | 4.6% | 16:15 | 666 | 35 | 5.3% | | Isle of Wight | Route 258 | Smithfield City Limits | 2/1/01 | 10,396 | 462 | 4.4% | 7:15 | 643 | 30 | 4.7% | 16:30 | 890 | 37 | 4.2% | | Isle of Wight | Route 460 | Winston Drive and Cut Thru Road | 2/27/01 | 13,972 | 2791 | 20.0% | 7:15 | 936 | 173 | 18.5% | 16:30 | 1079 | 171 | 15.8% | | James City County | Ironbound Road | Monticello Avenue and Watford Lane | 8/17/00 | 8,753 | 143 | 1.6% | 8:00 | 448 | 2 | 0.4% | 16:30 | 767 | 12 | 1.6% | | James City County | Jamestown Road (Route 31) | Winston Drive and Route 199 | 8/30/00 | 12,645 | 461 | 3.6% | 7:30 | 996 | 44 | 4.4% | 16:45 | 1075 | 33 | 3.1% | | James City County | John Tyler Memorial Highway | Charles City Limits and Brick Bat Road (Route 613) | 10/5/00 | 3,533 | 392 | 11.1% | 7:30 | 257 | 36 | 14.0% | 16:30 | 299 | 21 | 7.0% | | James City County | John Tyler Memorial Highway | Ironbound Road and New Castle Drive (Westray Downs) | 8/29/00 | 12,917 | 757 | 5.9% | 8:00 | 826 | 75 | 9.1% | 16:30 | 1020 | 32 | 3.1% | | James City County | John Tyler Memorial Highway | Saint Georges Boulevard and Ironbound Road | 10/5/00 | 14,159 | 566 | 4.0% | 7:45 | 1003 | 61 | 6.1% | 16:15 | 1140 | 27 | 2.4% | | James City County | Longhill Road Connector | Longhill Road and Ashbury Road | 8/30/00 | 5,476 | 186 | 3.4% | 7:30 | 416 | 18 | 4.3% | 16:15 | 472 | 8 | 1.7% | | James City County | Old Stage Road (Route 30) | New Kent County Line and Holly Forks Rd (Route 601 N) | 9/12/00 | 6,419 | 309 | 4.8% | 7:15 | 555 | 24 | 4.3% | 16:15 | 550 | 14 | 2.5% | | James City County | Pochahantes Trail (Route 60) | Kingsmill Road and Busch Gardens | 2/20/01 | 10,498 | 787 | 7.5% | 7:00 | 730 | 36 | 4.9% | 16:30 | 916 | 54 | 5.9% | | James City County | Pochahantes Trail (Route 60) | Route 199 and Kingsmill Road | 2/20/01 | 25,655 | 2199 | 8.6% | 7:30 | 1864 | 144 | 7.7% | 16:45 | 1741 | 127 | 7.3% | | James City County | Richmond Road (Route 60) | New Kent County Line and Crossover Road (Route 679) | 11/9/00 | 4,447 | 270 | 6.1% | 7:00 | 306 | 15 | 4.9% | 16:30 | 434 | 15 | 3.5% | | James City County | Route 60 | Lightfoot Road and Centerville Road | 1/17/01 | 18,004 | 993 | 5.5% | 8:00 | 1074 | 61 | 5.7% | 16:00 | 1405 | 65 | 4.6% | | Newport News | Bland Boulevard | McManus Boulevard and F Avenue | 10/12/00 | 4,518 | 133 | 2.9% | 6:45 | 223 | 16 | 7.2% | 16:30 | 321 | 4 | 1.2% | | Newport News | Huntington Avenue | 25th Street to 23rd Street | 2/28/01 | 6,609 | 284 | 4.3% | 7:30 | 410 | 16 | 3.9% | 16:00 | 879 | 18 | 2.0% | | Newport News | Jefferson Avenue | 48th Street and 49th Street | 4/2/01 | 26,529 | 765 | 2.9% | 7:00 | 1611 | 80 | 5.0% | 16:00 | 2107 | 53 | 2.5% | | Newport News | Jefferson Avenue | I-64 and Bland Boulevard | 4/5/01 | 72,794 | 1501 | 2.1% | 7:30 | 4360 | 124 | 2.8% | 16:45 | 5806 | 105 | 1.8% | | Newport News | Jefferson Avenue | Kings Way Drive and Thimble Sholes Boulevard | 4/5/01 | 17,924 | 569 | 3.2% | 6:30 | 1029 | 33 | 3.2% | 16:00 | 1390 | 28 | 2.0% | | Newport News | Jefferson Avenue | Richneck Road and Mcmorrow Drive | 10/12/00 | 25,899 | 1334 | 5.2% | 7:15 | 1620 | 99 | 6.1% | 16:15 | 2392 | 132 | 5.5% | | Newport News | Main Street | Jefferson Avenue and Tyler Avenue | 8/8/00 | 14,822 | 575 | 3.9% | 7:45 | 884 | 45 | 5.1% | 16:45 | 1172 | 53 | 4.5% | | Newport News | Mercury Boulevard | Jefferson Avenue and NN/Hampton city line | 4/4/01 | 40,276 | 1777 | 4.4% | 7:15 | 2257 | 93 | 4.1% | 16:45 | 3257 | 122 | 3.7% | | Newport News | Warwick Boulevard | 64th Street and 65th Street | 4/4/01 | 13,762 | 415 | 3.0% | 6:00 | 838 | 17 | 2.0% | 16:00 | 1913 | 58 | 3.0% | | Newport News | Warwick Boulevard | Edgemoor Drive and Carleton Road | 8/8/00 | 16,015 | 833 | 5.2% | 7:00 | 1170 | 84 | 7.2% | 17:00 | 1329 | 44 | 3.3% | | Newport News | Warwick Boulevard | Fountain Drive and Matthews Road | 4/4/01 | 33,155 | 1854 | 5.6% | 6:45 | 2239 | 136 | 6.1% | 16:15 | 2693 | 156 | 5.8% | | Newport News | Warwick Boulevard | Johnson Lane and Manor Road | 4/12/01 | 58,754 | 2007 | 3.4% | 7:00 | 3006 | 116 | 3.9% | 16:15 | 4100 | 161 | 3.9% | | Norfolk | Admiral Taussig Boulevard | Bacon Avenue and Seabee Road | 6/20/00 | 38,503 | 2090 | 5.4% | 7:45 | 1828 | 100 | 5.5% | 16:00 | 2602 | 129 | 5.0% | | Norfolk | Campostella Road | Campostella Bridge | 2/7/01 | 34,831 | 2581 | 7.4% | 7:15 | 2531 | 244 | 9.6% | 16:45 | 3192 | 198 | 6.2% | | Norfolk | Colley Avenue | Redgate Avenue and Westover Avenue | 7/26/00 | 15,433 | 471 | 3.1% | 8:00 | 925 | 28 | 3.0% | 16:45 | 667 | 13 | 1.9% | | Norfolk | Granby Street | Broadway Street and 33rd Street | 2/7/01 | 24,446 | 842 | 3.4% | 7:30 | 1742 | 66 | 3.8% | 16:30 | 1795 | 67 | 3.7% | | Norfolk | Hampton Boulevard | Graydon Avenue and Westover Avenue | 2/8/01 | 35,008 | 1881 | 5.4% | 7:15 | 2192 | 129 | 5.9% | 17:45 | 2195 | 85 | 3.9% | | Norfolk | Little Creek Road | Bison Avenue and Meadow Creek Road | 12/11/00 | 38,103 | 2338 | 6.1% | 7:45 | 1937 | 157 | 8.1% | 16:00 | 2720 | 153 | 5.6% | | Norfolk | Little Creek Road | Mt Pleasant Avenue and Armfield Avenue | 12/7/00 | 25,854 | 1211 | 4.7% | 7:15 | 1691 | 78 | 4.6% | 16:00 | 1976 | 87 | 4.4% | | Norfolk | Midtown Tunnel (US 58) | | 2/20/01 | 31,731 | 1347 | 4.2% | 6:30 | 2332 | 89 | 3.8% | 17:45 | 2013 | 72 | 3.6% | | Norfolk | Military Highway | Lowery Avenue and Lewis Road | 3/14/01 | 48,860 | 2848 | 5.8% | 7:00 | 2514 | 187 | 7.4% | 16:15 | 3722 | 201 | 5.4% | | Norfolk | Military Highway | Virginia Beach City Line and Broughton Street | 3/12/01 | 41,357 | 2408 | 5.8% | 7:15 | 3080 | 172 | 5.6% | 16:45 | 4749 | 259 | 5.5% | | Norfolk | Newtown Road | Ethan Allan Lane and Virginia Beach Boulevard | 6/6/00 | 41,977 | 1626 | 3.9% | 7:30 | 2353 | 107 | 4.5% | 18:00 | 2728 | 91 | 3.3% | | Norfolk | | Azalea Garden Road and Norfolk International Airport | 11/9/00 | 14.619 | 2782 | 19.0% | 7:30 | 684 | 120 | 17.5% | 16:45 | 1209 | 228 | 18.9% | | | Norview Avenue | · | 1/24/01 | - / | 529 | 3.5% | 7:30 | 835 | 30 | 3.6% | 16:45 | 1398 | 43 | 3.1% | | Norfolk | Ocean View Avenue | Mason Creek Road and 1st View Street | 1/24/01 | 15,043 | 529 | 3.5% | 7:45 | გეე | 30 | 3.0% | 10:30 | 1398 | 43 | 3.1% | | | | | T . | | | | | AM Peak | | | | PM Peak | | | |-------------------------|-------------------------------|---|---------------|-----------------|-----------------|-------------------|-----------------|----------------|--------------|----------------|-----------------|----------------|--------------|----------------| | Jurisdiction | Facility | Location | Count
Date | Daily
Volume | Daily
Trucks | Daily %
Trucks | AM Peak
Hour | Hour
Volume | AM
Trucks | AM %
Trucks | PM Peak
Hour | Hour
Volume | PM
Trucks | PM %
Trucks | | Norfolk | Princess Anne Road | River Oaks Drive and Darden Street | 12/5/00 | 26,948 | 2651 | 9.8% | 8:00 | 1828 | 207 | 11.3% | 16:00 | 1956 | 200 | 10.2% | | Norfolk | St. Paul's Boulevard | Waterside Drive and Plume Street | 10/3/01 | 12,194 | 965 | 7.9% | 7:45 | 876 | 72 | 8.2% | 16:15 | 1055 | 82 | 7.7% | | Norfolk | Thole Street | Gunn Court and Galveston Boulevard | 5/16/00 | 11,436 | 506 | 4.4% | 7:45 | 1134 | 55 | 4.9% | 16:45 | 899 | 37 | 4.1% | | Norfolk | Tidewater Drive | Charlotte Street and Brambleton Avenue | 2/6/01 | 24,924 | 728 | 2.9% | 7:15 | 1836 | 59 | 3.2% | 16:00 | 2091 | 57 | 2.7% | | Norfolk | Tidewater Drive | Philpotts Road and Widgeon Road | 12/5/00 | 36,864 | 3019 | 8.2% | 7:30 | 2495 | 223 | 8.9% | 16:00 | 2610 | 227 | 8.7% | | Norfolk | Virginia Beach Boulevard | Glenrock Road and Poplar Hall Drive | 5/25/00 | 36,674 | 2419 | 6.6% | 7:30 | 2065 | 137 | 6.6% | 16:45 | 2907 | 150 | 5.2% | | Norfolk | Virginia Beach Boulevard | Hanson Street and Maltby Street | 12/6/00 | 19,672 | 1044 | 5.3% | 7:30 | 1311 | 65 | 5.0% | 16:30 | 1799 | 68 | 3.8% | | Norfolk | Virginia Beach Boulevard | Round Bay Road and Briar Hill Road | 12/6/00 | 33,841 | 2519 | 7.4% | 7:30 | 2311 | 213 | 9.2% | 16:45 | 2722 | 182 | 6.7% | | Portsmouth | Cedar Lane | Western Freeway and West Norfolk Road | 11/20/00 | 14,757 | 631 | 4.3% | 7:00 | 1369 | 43 | 3.1% | 16:00 | 1260 | 51 | 4.0% | | Portsmouth | Chataqua Avenue | Bayview Boulevard and Adriatic Street | 11/28/00 | 21,447 | 1276 | 5.9% | 6:00 | 1346 | 58 | 4.3% | 16:15 | 1955 | 100 | 5.1% | | Portsmouth | Effingham Street | King Street and High Street | 11/29/00 | 26,251
 1895 | 7.2% | 6:30 | 1982 | 116 | 5.9% | 16:45 | 1558 | 88 | 5.6% | | Portsmouth | Elmhurst Lane | Cherokee Road and Brunswick Road | 11/29/00 | 6,587 | 395 | 6.0% | 7:00 | 535 | 46 | 8.6% | 17:30 | 615 | 29 | 4.7% | | Portsmouth | Frederick Boulevard | George Washington Highway and Portsmouth Boulevard | 11/29/00 | 13,325 | 470 | 3.5% | 6:45 | 842 | 22 | 2.6% | 16:00 | 1235 | 34 | 2.8% | | Portsmouth | High Street | Churchland Bridge | 11/22/00 | 34,734 | 1221 | 3.5% | 7:30 | 2283 | 47 | 2.1% | 16:15 | 2692 | 83 | 3.1% | | Portsmouth | London Boulevard | Peninsula Avenue and Gowdwin Street | 11/27/00 | 30,015 | 1829 | 6.1% | 8:00 | 2050 | 135 | 6.6% | 16:30 | 2308 | 129 | 5.6% | | Portsmouth | Mt. Vernon Avenue | Wesley Street and Adriatic Street | 11/27/00 | 12,117 | 452 | 3.7% | 6:45 | 1202 | 63 | 5.2% | 16:00 | 1050 | 51 | 4.9% | | Portsmouth | Portsmouth Boulevard | Mayflower Road and Hodges Ferry Bridge | 11/16/00 | 28,086 | 1058 | 3.8% | 8:00 | 1334 | 46 | 3.4% | 16:45 | 2513 | 106 | 4.2% | | Portsmouth | Portsmouth Boulevard | Staunton Avenue and Piedmont Avenue | 11/30/00 | 12,068 | 908 | 7.5% | 6:30 | 747 | 58 | 7.8% | 16:00 | 1348 | 95 | 7.0% | | Portsmouth | Victory Boulevard | Freedom Avenue and Greenwood Drive | 12/7/00 | 24,192 | 1400 | 5.8% | 7:15 | 1325 | 99 | 7.5% | 16:15 | 1918 | 102 | 5.3% | | Smithfield | Route 258/10 | Main Street and Church Street South | 2/27/01 | 14,690 | 1018 | 6.9% | 7:00 | 1048 | 62 | 5.9% | 16:30 | 1386 | 52 | 3.8% | | Suffolk | Bennetts Pasture Road | Ames Cove Drive and Harbor Road | 5/25/00 | 6,577 | 162 | 2.5% | 7:00 | 659 | 27 | 4.1% | 16:30 | 523 | 13 | 2.5% | | Suffolk | Benns Church Blvd (Rte 10/32) | Oliver Drive (in Isle of Wight) and Kings Highway | 11/13/00 | 9,840 | 764 | 7.8% | 7:15 | 650 | 49 | 7.5% | 16:00 | 899 | 67 | 7.5% | | Suffolk | Bridge Road (Route 17) | Bennets Pasture Road and Bennets Creek Landing | 6/28/00 | 14,533 | 762 | 5.2% | 6:00 | 903 | 50 | 5.5% | 16:00 | 1143 | 44 | 3.8% | | Suffolk | Carolina Road (Route 13) | Whaleyville Boulevard and Turlington Road | 11/13/00 | 5,898 | 875 | 14.8% | 6:30 | 298 | 32 | 10.7% | 16:00 | 583 | 94 | 16.1% | | Suffolk | Carolina Road (Route 32) | Va/NC State Line | 11/13/00 | 3,344 | 332 | 9.9% | 6:00 | 265 | 20 | 7.5% | 16:45 | 296 | 15 | 5.1% | | Suffolk | Constance Road (Suffolk) | Kingsboro Street and Henry Street | 7/6/00 | 20,306 | 1078 | 5.3% | 7:45 | 1212 | 75 | 6.2% | 16:15 | 1545 | 77 | 5.0% | | Suffolk | Nanesmond Parkway | Sleepy Hole Road and Nanesmond Parkway Elem. School | 7/6/00 | 10,821 | 1190 | 11.0% | 7:15 | 748 | 90 | 12.0% | 16:00 | 888 | 103 | 11.6% | | Suffolk | Route 460 | Suffolk/Isle of Wight County Line and Ennis Mill Road | 12/14/00 | 18,350 | 2480 | 13.5% | 7:15 | 1300 | 158 | 12.2% | 16:15 | 1431 | 156 | 10.9% | | Suffolk | US 58 | Suffolk/Isle of Wight County line and Route 189 | 11/9/00 | 16,906 | 4277 | 25.3% | 8:00 | 854 | 265 | 31.0% | 16:00 | 1395 | 273 | 19.6% | | Virginia Beach | Atlantic Avenue | 17th Street and 18th Street | 11/16/00 | 5,979 | 588 | 9.8% | 7:45 | 177 | 12 | 6.8% | 18:00 | 424 | 51 | 12.0% | | Virginia Beach | Dam Neck Road | London Bridge Road and General Booth Boulevard | 5/16/00 | 36,587 | 1141 | 3.1% | 6:45 | 2774 | 89 | 3.2% | 16:30 | 2819 | 64 | 2.3% | | Virginia Beach | Ferrell Parkway | Indian Lakes Boulevard and Pleasant Valley Road | 11/9/00 | 36,916 | 1689 | 4.6% | 7:15 | 2565 | 144 | 5.6% | 16:15 | 2791 | 106 | 3.8% | | Virginia Beach | First Colonial Road | Wildwood Drive and Wolfsnare Road | 5/23/00 | 42,951 | 2022 | 4.7% | 8:00 | 2907 | 165 | 5.7% | 16:15 | 3151 | 134 | 4.3% | | Virginia Beach | General Booth Boulevard | Berknor Drive and Bosher Boulevard | 5/16/00 | 31.649 | 1392 | 4.4% | 7:00 | 2441 | 91 | 3.7% | 16:30 | 2875 | 72 | 2.5% | | Virginia Beach | Great Neck Road | Thomas Bishop and Shorehaven | 6/15/00 | 46,829 | 828 | 1.8% | 8:00 | 2504 | 58 | 2.3% | 16:45 | 3416 | 34 | 1.0% | | Virginia Beach | Holland Road | Rosemont Road and Lynnhaven Parkway | 5/9/00 | 42,961 | 1639 | 3.8% | 6:45 | 2638 | 148 | 5.6% | 16:45 | 3149 | 100 | 3.2% | | Virginia Beach | Holland Road | South Plaza Trail and Independence Boulevard | 5/9/00 | 43,238 | 3205 | 7.4% | 7:45 | 2601 | 239 | 9.2% | 16:15 | 3034 | 200 | 6.6% | | Virginia Beach | Independence Boulevard | Hinsdale Street and Jericho Road | 11/16/00 | 48,173 | 1307 | 2.7% | 7:30 | 2987 | 84 | 2.8% | 17:00 | 3663 | 86 | 2.3% | | Virginia Beach | Independence Boulevard | South Plaza Trail and Green Meadows Drive | 5/9/00 | 29,320 | 1437 | 4.9% | 7:15 | 1832 | 216 | 11.8% | 17:00 | 2273 | 62 | 2.7% | | Virginia Beach | Independence Boulevard | Tulip Road and Pleasure House Road | 5/9/00 | 39,288 | 2446 | 6.2% | 6:00 | 1286 | 76 | 5.9% | 18:00 | 2326 | 150 | 6.4% | | Virginia Beach | London Bridge Road | Wolf Street and Elon Avenue | 5/23/00 | 17,874 | 1114 | 6.2% | 7:00 | 1470 | 117 | 8.0% | 16:00 | 1321 | 110 | 8.3% | | Virginia Beach | Lynnhaven Parkway | Avenger Drive and International Parkway | 1/18/01 | 47,469 | 1252 | 2.6% | 7:30 | 3208 | 79 | 2.5% | 16:15 | 3491 | 76 | 2.2% | | Virginia Beach | Oceana Boulevard | Southern Boulevard and Bells Road | 4/20/00 | 32,295 | 979 | 3.0% | 8:00 | 1323 | 40 | 3.0% | 16:00 | 2227 | 62 | 2.8% | | Virginia Beach | Pacific Avenue | 17th Street and 18th Street | 11/21/00 | 16,751 | 1897 | 11.3% | 7:30 | 1000 | 149 | 14.9% | 16:15 | 1416 | 95 | 6.7% | | Virginia Beach | Princess Anne Road | Brandywine Drive and Baxter Road | 6/1/00 | 36,586 | 1251 | 3.4% | 7:00 | 2673 | 107 | 4.0% | 17:00 | 3228 | 64 | 2.0% | | Virginia Beach | Shore Drive | Diamond Springs Road and Lake Shore Road | 9/22/00 | 28,724 | 713 | 2.5% | 6:45 | 2034 | 48 | 2.4% | 16:45 | 2288 | 41 | 1.8% | | Virginia Beach | Shore Drive | W Great Neck Road and N Great Neck Road | 6/20/00 | 45,695 | 1320 | 2.9% | 7:00 | 2653 | 85 | 3.2% | 16:30 | 3634 | 91 | 2.5% | | Virginia Beach | Virginia Beach Boulevard | Parks Steet and Cypress Avenue | 11/9/00 | 9,644 | 289 | 3.0% | 8:00 | 284 | 14 | 4.9% | 17:00 | 678 | 21 | 3.1% | | Williamsburg | Bypass Road (Route 60) | Route 132 and Parkway Drive | 8/16/00 | 17,842 | 651 | 3.6% | 8:00 | 1116 | 54 | 4.8% | 16:00 | 1370 | 47 | 3.4% | | Williamsburg | Ironbound Road | Longhill Road Connector and Richmond Road | 8/17/00 | 13,723 | 376 | 2.7% | 7:30 | 763 | 28 | 3.7% | 16:30 | 998 | 30 | 3.0% | | Williamsburg | Route 60 | Ironbound Road and Bypass Road | 8/15/00 | 31.789 | 1814 | 5.7% | 8:00 | 1511 | 73 | 4.8% | 18:00 | 2283 | 156 | 6.8% | | York County | Colonial Parkway | Penniman Road and King Creek (E of I-64) | 1/24/01 | 2,812 | 39 | 1.4% | 7:15 | 312 | 2 | 0.6% | 16:30 | 342 | 2 | 0.6% | | York County | George Washington Highway | Shamrock Ave (Route 754) and Production Dr (Route 799) | 9/6/00 | 35,179 | 1487 | 4.2% | 7:13 | 2190 | 113 | 5.2% | 17:15 | 2711 | 97 | 3.6% | | York County York County | George Washington Highway | Terrebonne Rd (RTE 1233) and Denbigh Blvd (Route 173) | 9/7/00 | 38,008 | 1414 | 3.7% | 7:00 | 2832 | 129 | 4.6% | 17:15 | 2894 | 89 | 3.1% | | | | | 9/7/00 | 28,831 | 11199 | 4.2% | 7:00 | 1816 | 94 | 5.2% | 17:00 | 2443 | 54 | 2.2% | | York County York County | Hampton Highway Route 199 | Victory Boulevard and Meadowdale Road I-64 and Route 60 (Richmond Road) | 9/7/00 | 26,224 | 1772 | 6.8% | 7:15 | 1954 | 131 | 6.7% | 16:30 | 1900 | 129 | 6.8% | | TOTA COUNTY | Indute 199 | I-07 and Noute 00 (Notification Noad) | 3/1/00 | 20,224 | 1//2 | 0.070 | 7.10 | 1304 | 131 | 0.7 /0 | 10.50 | 1900 | 123 | 0.076 | # **APPENDIX D** Locations with High Truck Traffic | Location | Daily Truck Percentage > 10% (> 8%) | Daily Truck
Volume
> 2500
(> 2000) | AM Peak Hour
Truck Percentage
> 10%
(> 8%) | AM Peak Hour
Truck Volume
> 200
(> 160) | PM Peak Hour
Truck Percentage
> 10%
(> 8%) | PM Peak Hour
Truck Volume
> 200
(> 160) | |--|-------------------------------------|---|---|--|---|--| | Admiral Taussig Blvd between Bacon Ave and Seabee Rd | (* 670) | (* <u>1</u> 000) | (* 370) | (* 100) | (* 676) | (* 100) | | Atlantic Ave between 17 th St and 18 th St | ✓ | | | | 1 | | | Battlefield Blvd between NC Line and Ballahack Rd | 1/2 | ✓ | <i>V</i> | <u> </u> | <u></u> | | | Campostella Road at the Campostella Bridge | | <i>V</i> | ✓ | <u> </u> | | <i>V</i> | | Carolina Rd (US 13) between Whaleyville Blvd and Turlington Rd | <i>V</i> | | <i>V</i> | <u> </u> | 1 | <u> </u> | | Carolina Rd at the NC Line | <i>V</i> | | | | | | | Dominion Blvd between Number 10 Lane and West Rd | | | <i>V</i> | | <u>/</u> | | | Elmhurst Lane between Cherokee Rd and Brunswick Rd | | | <u> </u> | | | | | First Colonial Rd between Wildwood Dr and Wolfsnare Rd | | <i>V</i> | | <u> </u> | | | | Fort Eustis Blvd between Jefferson Ave and Reddick Rd | | | ✓ | | | | | GW Hwy (US 17) between NC Line and Ballahack Rd | <u> </u> | | | | | | | | | <i>V</i> | | | | <u> </u> | | GW Hwy (US 17) between Wildwood Rd and Wintergreen Dr | | <u> </u> | ✓ | <u> </u> | | | | Holland Rd between South Plaza Trail and Independence Blvd | | | | | | | | I-264 between Victory Blvd and Portsmouth Blvd | | | | <u> </u> | | | | I-464 between Military Hwy and Freeman Ave | | | | | | | | I-564 between I-64 and International Terminal Blvd | | · | | | | <u> </u> | | I-64 between Route 199 and Merrimac Trail | <i>V</i> | | ✓ | <u> </u> | | <u> </u> | | I-664 between Bridge Rd and College Dr | | | | <u> </u> | | <u> </u> | | Independence Blvd between South Plaza Trail and Green Meadows Dr | | | ✓ | | | | | Independence Blvd between Tulip Rd and Pleasure House Rd | | / | | | | |
| John Tyler Highway between Charles City Line and Brick Bat Rd | / | | ✓ | | | | | John Tyler Highway between Ironbound Rd and New Castle Dr | | | ▶ | | | | | Little Creek Rd between Bison Ave and Meadow Creek Rd | | ✓ | ▶ | | | | | London Bridge Rd between Wolf St and Elon Ave | | | | | ✓ | | | Military Hwy between Lowery Ave and Lewis Rd | | / | | / | | ✓ | | Military Hwy between Norfolk/VB Line and Broughton St | | ✓ | | / | | / | | Nansemond Pkwy between Sleepy Hole Rd and Mansfield Rd | 1 | | 1 | | <i>1</i> | | | Northampton Blvd between Diamond Springs Rd and Independence Blvd | | ✓ | | | | | | Norview Avenue between Azalea Garden Rd and NIA | | / | 1 | | / | 1 | | Pacific Avenue between 17 th St and 18 th St | | | ▶ | | | | | Pembroke Ave between Kentucky Ave and Powhatan Pkwy | | | 1 | | | | | Pochahantes Trail between Rte 199 and Kingsmill Rd | ✓ | ✓ | | | | | | Princess Anne Rd between River Oaks Dr and Darden St | ✓ | ✓ | № | / | ✓ | / | | Route 13/58/460 between ECL Suffolk and I-664 | 1/ | ✓ | ✓ | V | | / | | Route 17 between North Rte 17 Bus and Ark Rd | ✓ | | | | | | | Route 460 between Winston Dr and Cut Thru Rd | 1/ | ✓ | ✓ | ✓ | <i>1</i> | ✓ | | Tidewater Dr between Philpotts Rd and Widgeon Rd | 1 | 1 | ✓ | 1 | ✓ | 1 | | US 13 between NC Line and Drum Hill Rd | 1/ | | 1 | | | | | US 460 between Suffolk/IW Line and Ennis Mill Rd | / | ✓ | / | | ✓ | | | US 58 between Suffolk/IW Line and Route 189 | / | / | / | / | ✓ | 1 | | Virginia Beach Blvd between Glenrock Rd and Poplar Hall Dr | | ✓ | | | | | | Virginia Beach Blvd between Round Bay Rd and Briar Hill Rd | | <i>V</i> | ✓ | ✓ | | <u> </u> | | Warwick Blyd between Johnson Lane and Manor Rd | | <i>V</i> | - | • | | <u> </u> | | Whalevville Blvd (US 13) between NC Line and Rte 616 | <i>b</i> | | ✓ | | 1 | • |